

Altium Designer System Reference

Summary

This reference provides a concise reference of the Altium Designer low level system API as part of the Altium Designer Run Time Library.

The System Reference contains low level Application Programming Interface information that can be used for scripting and server development in Altium Designer.

The Altium Designer Run time Library is composed of Units and some of them are automatically exposed for the scripting system. For the server projects, you need to add the Units in the Uses clause in the server project where appropriate.

Altium Designer Run Time Library

Scripting System

The scripting system implements a subset of the Altium Designer Run Time Library. Normally the units that are available from the Altium Designer RTL in the Scripting system are also available to use in server projects.

Server Development system

The Server Development system uses the full set of the Altium Designer RTL for development of servers and add-ons. Where the documentation is not covered in this online help it will be covered in the **Altium Designer RTL Reference for Servers** document as part of the Server Development Kit.

System Reference for Scripting and Server Development

Object Interfaces and Routines common to Scripting System and Server Development

- Client Server Interfaces (RT_ClientServerInterface unit)
- Routines that deal with server processes (ClientAPIReg and RT Param units)
- Routines that deal with low level implementation (RT_Util unit and RT_FileUnit)
- Routines and objects exposed from Borland Delphi units (in Helper Functions and Objects section) for the Scripting System
 only. In server projects, you have access to any Borland Delphi units.

Separate API References for other APIs

- Schematic Object Model (RT Schematic) refer to Schematic API Reference
- PCB Object Model (RT_PCB and RT_PCBProcs) refer to PCB API Reference
- FPGA Object Model (RT NexusWorkspace, RT NexusDevices, RT FPGA) refer to FPGA API Reference
- Integrated Library Object Model (RT IntegratedLibrary unit) refer to Integrated Library API Reference
- Workspace Manager Object Model (RT_Workspace unit) refer to Workspace Manager 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 as part of the RT_ClientServerInterface unit from the Altium Designer RTL and exposed for use in scripts from the Scripting System.

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 Altium Designer 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 Altium Designer.

Example

Script Examples

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

Using Client / Server Interfaces

Central to the Altium Designer 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 Altium Designer– there is one Client executable and several servers as loaded dynamic library linked modules as shown in the diagram below.

Object Interfaces

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

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, the locations and state of panels)
- IServerModule (deals with loaded servers)
- INotification (broadcast or dispatch notification messages to servers or to a specified server)

Server Interfaces

The IServerModule interfaces represent loaded servers in Altium Designer. 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

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

End;

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 Altium Designer)
- IServerView (represents a panel that can have a view of the system)
- IServerDocumentView (deals with a document view (either the document window or panel window))
- IExternalForm (represents Altium Designer 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).

Version (v1.9) Aug 04, 2008 4

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 Designer has access to the currently active panels and documents and manages 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 Designer with 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 have 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 <code>IServerModule</code> interface, so from figure above, there is an <code>IServerModule</code> 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 <code>IServerDocumentView</code> interface. Therefore in the figure above, there are eight <code>IServerDocumentView</code> 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

The major interfaces that are used in the client – server architecture within Altium Designer 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 Altium Designer, the locations and state of panels)
- IServerModule (deals with a loaded server in Altium Designer)
- INotification (Client can broadcast or dispatch notification messages to servers or to a specified server)

Altium Designer's Configuration Interfaces:

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

IServerModule Interfaces represent loaded servers in Altium Designer

An IServerModule interface has the following interfaces:

- ICommandLauncher interface (deals with a server's processes table)
- IServerDocument interface (represents a loaded design document in Altium Designer)
- IServerView interface (represents a panel that can have a view of the Altium Designer system)
- IServerDocumentView interface (deals with a document view (either the document window or panel window))
- IExternalForm interface (represents the Altium Designer aware Delphi form either as a document form or a panel form.

 These forms are wrapped by the IServerDocumentView or IServerView interface objects. 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 interface receives 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).

IClient Interface

Overview

The IClient interface (from RT_ClientServerInterface unit) represents the Client subsystem of the Altium Designer application and the Client manages the commands (pre packaged process launchers), process depths and documents. The every server module loaded in Altium Designer has hooks to the single client executable subsystem, so you have access to the specific documents of any loaded servers 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 ALtium Designer, the locations and state of panels)
- IServerModule (deals with loaded servers in ALtium Deisgner)
- 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 and Properties Table

IClient methods

AddServerView

AddViewToFavorites

ApplicationIdle

BeginDisableInterface

 ${\tt BeginDocumentLoad}$

BeginRecoverySave

 ${\tt BroadcastNotification}$

CanServerStarted

CloseDocument

DispatchNotification

EndDisableInterface

EndDocumentLoad

EndRecoverySave

 ${\tt GetApplicationHandle}$

GetCommandLauncher

GetCount

GetCurrentView

 ${\tt GetDefaultExtensionForDocumentKind}$

GetDocumentByPath

 ${\tt GetDocumentKindFromDocumentPath}$

GetDynamicHelpManager

GetEncryptedTechnologySets

GetGUIManager

GetMainWindowHandle

GetNavigationSystem

GetOptionsSet

IClient Properties

ApplicationHandle

CommandLauncher

Count

CurrentView

GUIManager

MainWindowHandle

NavigationSystem

ProcessControl

ServerModule

ServerModuleByName

TimerManager

GetOptionsSetByName

GetOptionsSetCount

GetPanelInfoByName

GetProcessControl

GetRealMainWindowHandle

GetServerModule

GetServerModuleByName

GetServerNameByPLID

GetServerRecord

GetServerRecordByName

GetServerRecordCount

GetServerViewFromName

GetTimerManager

GetWindowKindByName

HideDocument

InRecoverySave

IsDocumentOpen

IsQuitting

LastActiveDocumentOfType

LicenseInfoStillValid

OpenDocument

OpenDocumentShowOrHide

QuerySystemFont

RegisterNotificationHandler

RemoveServerView

SetCurrentView

ShowDocument

ShowDocumentDontFocus

StartServer

StopServer

 ${\tt UnregisterNotificationHandler}$

IClient Methods

AddServerView method

(IClient interface)

Syntax

Procedure AddServerView (AView : IServerView);

Description

This procedure adds a document view such as a custom panel in the Client object within Altium Designer. In the <code>TServerModule</code> constructor, where the server commands are registered, this is the place to create global panel views. The <code>TServerModule.CreateServerViews</code> method will have the global panel form and the view created from this panel form. Then the view is added to the server module <code>(TServerModule.AddView())</code> as well as in the client object <code>(Client.AddServerView)</code>.

See also

IServerView interface

IClient interface

RT ServerImplementation for the TServerModule class.

ApplicationIdle method

(IClient interface)

Syntax

Procedure ApplicationIdle;

Description

When the ApplicationIdle method is invoked, the procedure puts the Altium Designer in a mode where it has a chance to process Window and Altium Designer specific 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.

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 <code>BeginRecoverySave</code> and <code>EndRecoverySave</code> properties can be used to suppress the client notification of document name changes when doing a backup of a current design document in Altium Designer. To check if the recovery save process is in progress, invoke the <code>InRecoverySave</code> 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 Altium Designer 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 Altium Designer. Use this before invoking the StartServer function.

See also

IClient interface

StartServer method

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 Altium Designer already). Note the document is not removed from Altium Designer, that is, the document still exists on the **Projects** panel for example.

See also

OpenDocument method

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 Altium Designer. 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 Altium Designer. 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 needs to be disabled, for example there might be extensive

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

See also

BeginDisableInterface method

IClient interface

EndDocumentLoad method

(IClient interface)

Syntax

Procedure EndDocumentLoad(AShow : LongBool);

Description

The <code>BeginDocumentLoad</code> and <code>EndDocumentLoad</code> 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 Altium Designer.

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 Altium Designer. 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 Altium Designer). 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 Altium Designer such as controlling the status bars of Altium Designer, the locations and the state of panels in Altium Designer.

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 Altium Designer will inherit Altium Designer'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

This method retrieves the <code>IOptionsManager</code> interface. With this interface, you can invoke the GetOptionsReader or GetOptionsWriter to retrieve or write options (settings) for the target server. Each editor server has options that manage its server documents.

Example

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

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

See also

IClient interface

IOptionsManager

GetOptionsSetByName method

(IClient interface)

Syntax

Function GetOptionsSetByName (Const AName : Widestring) : IDocumentOptionsSet;

Description

This function retrieves the IDocumentOptionsSet interface based on the valid Name string.

See also

GetOptionsSetCount method

GetOptionsSet method

IDocumentOptionsSet interface

IClient interface

GetOptionsSetCount method

(IClient interface)

Syntax

Function GetOptionsSetCount : Integer;

Description

This function returns you the number of Options Set.

See also

GetOptionsSet method

GetOptionsSetByName method

IClient interface

GetOptionsSet method

(IClient interface)

Syntax

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

Description

This function returns you the indexed Options set (IDocumentOptionsSet type).

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 Altium Designer.

See also

IProcessControl interface

IClient interface

GetRealMainWindowHandle method

(IClient interface)

Syntax

Function GetRealMainWindowHandle: THandle;

Description

The function returns the window handle of the main window in Altium Designer.

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 Altium Designer.

Note, that PCB server and Schematic server have their own <code>IPCB_ServerInterface</code> and <code>ISch_ServerInterface</code> interfaces respectively.

IServerModule example

This example gets the Schematic's <code>IServerModule</code> interface and returns the number of document views open in Altium Designer

```
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 installation *.INS files in the System folder of Altium Designer installation). 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 \System\ folder of Altium Designer installation).

The GetServerModule merely returns the active (loaded) server in Altium Designer 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 \System\ folder of the Altium Designer software installation. This is to be used in conjunction with the GetServerRecord function.

See also

IServerRecord interface

IClient interface

GetServerRecordByName method

(IClient interface)

Syntax

```
{\tt Function} \quad {\tt GetServerRecordByName} \ ({\tt AModuleName} \ : \ {\tt WideString}) \ : \ {\tt 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).

Example

```
ClientModule : IClient;
 ServerRecord : IServerRecord;
 Version : WideString;

Begin
 ClientModule := Client;
 If ClientModule = Nil Then Exit;

 //The IServerRecord interface encapsulates the details
 // of a server's installation file

 //We are interested in the Altium Designer's Client Module
 // and fetch the product version.
 ServerRecord := ClientModule.GetServerRecordByName('CLIENT');
 Version := ServerRecord.GetVersion;

 ShowMessage(Version);
```

End;

See also

IServerRecord interface

IClient interface

GetServerViewFromName method

(IClient interface)

Syntax

Function GetServerViewFromName (Const ViewName : Widestring) : IServerView;

Description

This function returns the server view object interface depending on the name of the server view. A IServerView interface represents a panel view as well as an ancestor for a document view.

See also

IExternalForm interface

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

OpenDocumentShowOrHide method

(IClient interface)

Syntax

```
Function OpenDocumentShowOrHide (Const AKind, AFileName : WideString; AShowInTree : Boolean) : IServerDocument;
```

Description

This function opens a specific document but you can control how it is displayed in the Altium Designer workspace.

See also

IClient interface

HandleException method

(IClient interface)

Syntax

Procedure HandleException (Const AMessage : WideString);

Description

Example

See also

IClient interface

InRecoverySave method

(IClient interface)

Syntax

Function InRecoverySave : LongBool

Description

This function checks whether Altium Designer 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 Altium Designer 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 Altium Designer is in: True if Altium Designer is about to quit or in the process of quitting, False if Altium Designer is still active.

See also

IClient interface

LastActiveDocumentOfType method

(IClient interface)

Syntax

Function LastActiveDocumentOfType (Const AType : Widestring) : IServerDocument;

Description

This function returns the last active loaded document in Altium Designer 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

Client 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 Altium Designer which can be used for addon dialogs that will be attached to Altium Designer and have a single Altium Designer 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

End

See also

ShowDocument method

IClient interface

OpenNewDocument method

(IClient interface)

Syntax

```
Function OpenNewDocument (Const AKind, AFileName, ANewName : Widestring; ReuseExisting : Boolean) : IServerDocument;
```

Description

Example

See also

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 Altium Designer.

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.

End;

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

Version (v1.9) Aug 04, 2008 25

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 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 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 ${\tt HandleNotification}$ 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

INotificationHandler interface

IClient interface

AddViewToFavorites method

(IClient interface)

Syntax

Function AddViewToFavorites(Const AView : IServerDocumentView; AIsSnippet : Boolean) : Boolean;

Description

Example

See also

IClient interface

GetDynamicHelpManager method

(IClient interface)

Syntax

Function GetDynamicHelpManager: IDynamicHelpManager;

Description

The method returns the Dynamic Help manager which represents the Knowledge Center panel in Altium Designer.

See also

IClient interface

IDynamicHelpManager interface.

IClient 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. Application Handle;
End;
In the server project's commands unit
Procedure DisplayResultsOnDialog(PadCount : TDynamicString);
Var
 DisplayForm : TDialog;
Begin
 DisplayForm := TDialog.Create(Application);
 DisplayForm.Label1.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,
```

End;

See also

GetCommandLauncher method

IProcessLauncher interface

ICommandLauncher interface

IClient interface

CurrentView property

(IClient interface)

Syntax

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

Image);

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

The NavigationSystem property represents the Navigation system in Altium Designer. The navigation system is the workhouse for the Navigation panel which is the center-piece for net connectivity for the design project. There are three ways a design can be arranged - as a list of compiled sheets, flattened hierarchy and as a structural tree.

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 Altium Designer. 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 <code>IPCB_ServerInterface</code> and <code>ISch_ServerInterface</code> interfaces respectively.

IServerModule example

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

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

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

See also

End;

Var

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 <code>IOptionsManager</code> 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.OptionsManager.GetOptionsReader(NameOfServer,'');
 If Reader = Nil Then Exit;

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

See also

IClient interface

IOptionsManager 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 below.

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 Altium Designer client / server architecture.

These IServerModule interfaces (from the RT_ClientServerInterface unit) represent loaded servers in Altium Designer. This 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 Altium Designer 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 Altium Designer
- IServerView represents a panel that can have a view of the Altium Designer system
- IServerDocumentView (deals with a document view (either the document window or panel window)
- IExternalForm represents a Altium Designer 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 receives 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.

IServerModule Methods and Properties Table

IServerModule methods

ApplicationIdle

ReceiveNotification

CreateDocument
DestroyDocument
CreateOptionsView
CreateServerView
CreateServerDocView
RemoveServerView

CreateDocumentShowOrHide

IServerModule Properties

Client

Views

CommandLauncher

Handle
ModuleName
ProcessControl
DocumentCount
Documents
ViewCount

See also

AddServerView

IPCB_ServerInterface interface ISCH_ServerInterface interface

IServerModule 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 Altium Designer. 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 then 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 Document Count 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 Altium Designer.

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 <code>GetProcessControl</code> 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 Altium Designer 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

Version (v1.9) Aug 04, 2008 35

See also

IServerModule interface

IServerModule 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 <code>IServerView</code> object with the <code>CreateServerView</code> function or pass in the <code>IServerView</code> 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 Altium Designer is idling. The ApplicationIdle procedure in all active running servers gets invoked. The messages sent by Altium Designer 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

 $The \ {\tt CreateDocument} \ {\tt function} \ {\tt creates} \ {\tt a} \ {\tt document} \ {\tt supported} \ {\tt by} \ {\tt the} \ {\tt server} \ {\tt based} \ {\tt on} \ {\tt the} \ {\tt AKind} \ {\tt and} \ {\tt AFilename} \ {\tt parameters}.$

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 Altium Designer.

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 Altium Designer.

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 of the server module intercepts notifications broadcasted by Altium Designer.

The system has a BroadCastNotification or a DispatchNotification function which all running servers in Altium Designer 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 Altium Designer which represents a system panel.

Example

See also

IServerModule interface

CreateDocumentShowOrHide method

(IServerModule interface)

Syntax

```
Function CreateDocumentShowOrHide(Const AKind, AFileName: Widestring;
AShowInTree: Boolean): IServerDocument;
```

Description

The CreateDocumentShowOrHide function controls how a document when created is displayed in Altium Designer.

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 Altium Designer. This IClient interface can be used to invoke its methods.

This readonly property is supported by the ${\tt GetClient}$ 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 Document Count 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 Altium Designer.

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 Altium Designer normally as a global panel supported by its associated server.

This read only property is supported by the ${\tt GetViewCount}$ 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

Overview

The <code>IExternalForm</code> interface represents a Delphi form either as a document form or a panel form. This <code>IExternalForm</code> interface object has low level methods such as resizing and displaying the form.

Notes

The Altium Designer platform is based on the object interfaces technology by Borland(TM), therefore TForm, TFrame, and other VCL controls to object interfaces are not passed into object interfaces that can be exposed to third party development in different programming systems. For example VCL technology is not compatible with MS C++ toolkit.

Therefore to work with windows in the Altium Designer platform, you use the <code>IExternalForm</code> interface to have access to windows and manipulate them. The <code>IExternalFormHolder</code> interface and the <code>TExternalFormComponent</code> class are used to work with Delphi windows in a server plugged into the Altium Designer platform and accessible to other servers plugged in.

IExternalForm Methods and Properties Table

IExternalForm methods

SetParentWindow

ParentWindowCreated

ParentWindowDestroyed

GetBounds

Hide

SetBounds

SetFocus

Show

FocusFirstTabStop

See also

IServerView interface

IServerDocumentView interface

IExternalFormHolder interface

TExternalFormComponent class from ExternalForm unit

TServerExternalFormComponent class from ExternalForm unit.

IExternalForm Methods

FocusFirstTabStop method

(IExternalForm interface)

Syntax

Procedure FocusFirstTabStop;

Description

Example

See also

IClient interface

IExternalForm interface

GetBounds method

(IExternalForm interface)

IExternalForm properties

Caption Handle

Syntax

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

Description

This procedure retrieves the four bounds (left, top, width and height) of the form.

Example

See also

IClient interface

IExternalForm interface

Hide method

(IExternalForm interface)

Syntax

Procedure Hide;

Description

This ${\tt Hide}$ method hides the form from view in Altium Designer.

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

This procedure sets the bounds of the external form.

Example

See also

IClient interface

IExternalForm interface

SetFocus method

(IExternalForm interface)

Syntax

Procedure SetFocus;

Description

This procedure sets the Delphi based form in focus in Altium Designer.

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 form.

Example

See also

IClient interface

IExternalForm interface

IExternalForm 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

Handle property

(IExternalForm interface)

Syntax

Property Handle : HWND

Description

A read only property that returns the handle of the Delphi based form.

Example

See also

IClient interface

IExternalForm interface

IExternalFormHolder interface

Overview

The <code>IExternalFormHolder</code> interface represents the <code>TExternalFormComponent</code> object and holds the <code>IExternalForm</code> interface.

Notes

The DXP platform is based on the object interfaces technology by Borland(TM), therefore TForm, TFrame, and other VCL controls to object interfaces are not passed into object interfaces that can be exposed to third party development in different programming systems. For example VCL technology is not compatible with MS C++ toolkit.

Therefore to work with windows in the Altium Designer platform, you use the <code>IExternalForm</code> interface to have access to windows and manipulate them. The <code>IExternalFormHolder</code> interface and the <code>TExternalFormComponent</code> class are used to work with Delphi windows in a server plugged into the Altium Designer platform.

IExternalFormHolder Methods and Properties Table

IExternalFormHolder methods

IExternalFormHolder properties

GetParentWindow SetDialogHandle

See also

IExternalForm interface

TExternalFormComponent class in ExternalForm unit.

IExternalFormHolder Methods

GetParentWindow method

(IExternalFormHolder interface)

Syntax

Function GetParentWindow : THandle;

Description

This function retrieves the THandle of the parent window that can be used in the IExternalForm interface.

Example

See also

IExternalFormHolder interface

SetDialogHandle method

(IExternalFormHolder interface)

Syntax

Procedure SetDialogHandle (AHandle : THandle);

Description

This procedure sets the dialog handle for this external form.

Example

See also

IExternalFormHolder interface

IHTMLViewExternalForm interface

Overview

The IHTMLViewExternalForm interface represents a HTML document.

IHTMLViewExternalForm methods

IHTMLViewExternalForm properties

GetCtrlClickInNewWindow

CtrlClickInNewWindow

SetCtrlClickInNewWindow

NavigateTo

GetHTMLDocument

ISceneViewinterface

Overview

The ISceneView interface represents a specific view.

ISceneView methods

ISceneView properties

CanClose

INavigationDocument

Overview

The INavigationDocument interface represents a specific navigation view.

INavigationDocument methods

INavigationDocument properties

IServerView Properties

IsPanel ViewName

GetDocumentScene

See also

IExternalForm interface

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 IServerView interface hierarchy is as follows;

IExternalForm

IServerView interface

IServerView Methods and Properties Table

IServerView Methods

GetViewState

ReceiveNotification

SetViewState

See also

IExternalForm interface

IServerDocumentView interface

IServerDocument interface

IServerView GetState and SetState methods

GetIsPanel method

(IServerView interface)

Syntax

```
Function GetIsPanel: LongBool;
```

Description

The IsPanel property determines whether the IServerDocumentView object is a panel or not. A IServerDocument container stores IServerDocumentView objects and they are can be a panel view or a document view.

This property is supported by the GetlsPanel method.

Example

```
Var
```

```
ServerDocumentView : IServerDocumentView;
Begin
ServerDocumentView := ServerDocument.View[j];
If Not(ServerDocumentView.IsPanel) Then
 ShowMessage('Document Name ' + ServerDocument.FileName);
```

End;

See also

IClient interface

IExternalForm interface

GetViewName method

(IServerView interface)

Syntax

Function GetViewName : Widestring;

Description

The ViewName property represents the view name and is not the same as the document filename. A view can be a global panel that can be seen globally within Altium Designer, as a document view or as a panel view.

This read only property is supported by the GetViewName method.

For example a library document open in Altium Designer yields the following information:

View Name: PCBEditor

Document Name: C:\Program Files\Altium Designer\Examples\Reference Designs\4 Port Serial

Interface\Libraries\4 Port Serial Interface.PcbLib

Caption: PCBView GraphicalForm

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

IServerView Methods

GetViewState method

(IServerView interface)

Syntax

Function GetViewState: Widestring;

Description

Example

See also

IClient interface

IServerView interface

SetViewState method

ReceiveNotification method

(IServerView interface)

Syntax

Procedure ReceiveNotification (Const ANotification: INotification);

Description

The ReceiveNotification procedure captures the notification generated by Altium Designer. A global panel, a document view or a panel view has the ability to intercept a notification and take action accordingly.

Example

See also

IClient interface

IServerView interface

INotification interface

SetViewState method

(IServerView interface)

Syntax

```
Procedure SetViewState(Const Astate : Widestring);
```

Description

Example

See also

IClient interface

IExternalForm interface

GetViewState method

IServerView 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

```
Var
```

See also

IServerView interface

ViewName property

(IServerView interface)

Syntax

Description

The ViewName property represents the view name and is not the same as the document filename. A view can be a global panel that can be seen globally within Altium Designer, as a document view or as a panel view.

This read only property is supported by the GetViewName method.

For example a library document open in Altium Designer yields the following information:

View Name: PCBEditor

Document Name: C:\Program Files\Altium Designer\Examples\Reference Designs\4 Port Serial Interface\Libraries\4 Port Serial Interface.PcbLib

Caption: PCBView GraphicalForm

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

Overview

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

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

The hierarchy is as follows;

IExternalForm

IServerView interface

IServerDocumentView 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

IServerDocumentView Methods and Properties Table

IServerDocumentView Methods

GetOwnerDocument
PerformAutoZoom

UpdateStatusBar

See also

IClient interface

IServerModule interface

IServerDocument interface

IServerView interface

IServerDocumentView Properties

OwnerDocument

IExternalForm interface

IServerDocumentView GetState and SetState Methods

GetOwnerDocument method

(IServerDocumentView interface)

Syntax

Function GetOwnerDocument: IServerDocument;

Description

The OwnerDocument property returns the IServerDocument interface that the IServerDocumentView itnerface is associated with. An IServerDocument container stores IServerDocumentView interfaces which represent a document or panel view.

This read only property is supported by the GetOwnerDocument method.

Example

See also

IClient interface

IServerDocumentView interface

IServerDocumentView Methods

PerformAutoZoom method

(IServerDocumentView interface)

Syntax

Procedure PerformAutoZoom;

Description

This procedure forces a refresh or repaint of the document / panel view.

Example

See also

IClient interface

IServerDocumentView interface

UpdateStatusBar method

(IServerDocumentView interface)

Syntax

Procedure UpdateStatusBar;

Description

This procedure forces an update of the status bar when a string is submitted to the status bar.

Example

See also

IClient interface

IServerDocumentView interface

IServerDocumentView Properties

OwnerDocument property

(IServerDocumentView interface)

Syntax

Property OwnerDocument: IServerDocument Read GetOwnerDocument;

Description

This property returns the <code>IServerDocument</code> interface that the <code>IServerDocumentView</code> interface is associated with. An <code>IServerDocument</code> container stores <code>IServerDocumentView</code> interfaces which represent a document or panel view.

This read only property is supported by the GetOwnerDocument method.

Example

See also

IClient interface

IExternalForm 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 and Properties Table

IServerDocument methods	IServerDocument properties
AddView	CanClose
SetModified	Count
SetIsShown	FileName
SetBeingClosed	Kind
Focus	Modified
DoFileLoad	IsShown
DoFileSave	BeingClosed
SupportsReload	ServerModule

GetCanClose

View

GetCount

SupportsOwnSave

GetFileName

SetFileName

GetKind

GetModified

GetIsShown

GetBeingClosed

GetFileModifiedDate

UpdateModifiedDate

GetServerModule

GetView

GetViewByName

NotifyViews

GetSupportsOwnSave

GetContextHelpTopicName

SetFileModifiedDate

WarnIfOwnedByOther

AcquireFileOwnership

ReleaseFileOwnership

ReleaseDataFileHandle

AcquireDataFileHandle

OwnsFile

DoSafeFileSave

DoSafe Change File Name And Save

CreateSnippetFile

ZoomSnippetContents

GetSnippetView

PlaceSnippet

CanPlaceSnippet

CanCreateSnippet

IServerDocument example

End; See also

IClient interface

IServerDocumentView interface

IServerView interface

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

IServerDocument Methods

AddView method

(IServerDocument interface)

Syntax

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

Description

This procedure adds a IServerDocumentView object in the server document. A IServerDocument object is a container containing views of document views and panel views.

Example

See also

IServerDocument interface

IServerDocumentView interface

DoFileLoad method

(IServerDocument interface)

Syntax

```
Function DoFileLoad : LongBool;
```

Description

This function allows the re-loading of the document. This is useful if the document has been modified and saved and it needs to be re-loaded to ensure that the document is in the latest state.

Example

See also

IServerDocument interface

DoFileSave method

(IServerDocument interface)

Syntax

```
Function DoFileSave (Const AKind : Widestring) : LongBool;
```

Description

This function provides you an option to save the document in a different format if the document supported by the specific document editor provides the option of saving in a different format other than the default format. Normally these file formats are stored in the SaveFilters block within the EditorWindowKind section within a server installation file (with an INS extension).

File Formats

For example with PCB documents in Altium Designer, you can save them as a PCB ASCII format, PCB Binary 3 format etc - PCB Binary, PCB 3.0 Binary, PCB 4.0 Binary, PCB ASCII. By default its PCB Binary 5.0.

With Schematic documents, you can save them as a Advanced Schematic binary, Advanced Schematic ascii, Schematic binary 4.0, Orcad SDT Schematic, Advanced Schematic template.

Server Installation files

The file formats supported by editors can be found in the server installation files within the SaveFilters - End blocks.

DelphiScript Example

Var

Begin

```
Board : IPCB_Document;

AView : IServerDocumentView;

AServerDocument : IServerDocument;
```

\/----i--- (-4.0) A---- 04.000

```
// save the file in a different PCB format
//check if current document is a PCB document otherwise exit!
Board := PCBServer.GetCurrentPCBBoard;
If Board = Nil Then Exit;
If Client = Nil Then Exit;

// Grab the current document view using the Client's Interface.
AView := Client.GetCurrentView;
AServerDocument := AView.OwnerDocument;
AServerDocument.DoFileSave('PCB ASCII');
Close;
```

End;

See also

IServerDocument interface

IServerDocument interface

GetCanClose method

GetModified method

GetFileName method

Focus method

(IServerDocument interface)

Syntax

Procedure Focus;

Description

The procedure forces the document to be the focussed document in Altium Designer. A focussed document is the top level document and in view in Altium Designer workspace that responds to commands etc.

Example

See also

IServerDocument interface

GetBeingClosed method

(IServerDocument interface)

Syntax

Function GetBeingClosed : LongBool;

Description

The function determines whether the server document is being closed or not. Use the GetCanClose function to check if the document can be closed or not.

Example

See also

IServerDocument interface

GetCanClose method

GetModified method

GetFileName method

DoFileSave method

GetCanClose method

(IServerDocument interface)

Syntax

Function GetCanClose : LongBool;

Description

This function checks whether the document can be closed or not. This method is used for the CanClose property.

Example

See also

IServerDocument interface

GetModified method

GetFileName method

DoFileSave method

GetContextHelpTopicName method

(IServerDocument interface)

Syntax

Function GetContextHelpTopicName : Widestring;

Description

The GetContextHelpTopicName function retrieves the help topic name for the document. Normally the returned string would be the ServerModuleName.DocumentKind format for example 'SCH.SCH' Some servers provide more detailed information, for example Schematic Editor server returns Sch.Sheet.Port when the mouse is over the Port object on a schematic sheet.

Notes

Third party developers can use this function to provide context sensitive help.

To implement the help for your server, you should have a .HELPID file in the Help folder where the link between the string returned by the GetContextHelpTopicName and the actual help document is established.

For example the CXTSystemDesignCapture.HelpID contains a Sch.Sheet.Port =

CXTSystemDesignCapture.chm,Document_Objects\Port.htm. This means when the F1 key is pressed and the Sch.Sheet.Port string is returned, it will use the CXTSystemDesignCapture.chm filename and display the Document_Objects\Port.htm topic.

Example

See also

IServerDocument interface

GetCount method

(IServerDocument interface)

Syntax

Function GetCount : Integer;

Description

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

This method is used for the Count property.

Example

Var

ServerModule : IServerModule;
ServerDocument : IServerDocument;
ServerDocumentView : IServerDocumentView;

Begin

See also

IServerDocument interface

GetFileModifiedDate method

(IServerDocument interface)

Syntax

Function GetFileModifiedDate: TDateTime;

Description

This function returns the date and time of the modified file.

Example

See also

IServerDocument interface

GetFileModifiedDate method

SetFileModifiedDate method

TDateTime type from Borland Delphi Run Time Library.

GetFileName method

(IServerDocument interface)

Syntax

```
Function GetFileName : Widestring;
```

Description

This function retrieves the file name as a string for the server document. Note a server document can be a document view or a panel view, and thus if it is a panel view, the <code>GetFileName</code> method is invalid.

Example

See also

IServerDocument interface

GetIsShown method

(IServerDocument interface)

Syntax

Function GetIsShown : LongBool;

Description

The IsShown property denotes whether or not this document is displayed in Altium Designer. This property is supported by the GetIsShown and SetIsShown methods.

Example

See also

IServerDocument interface

GetKind method

(IServerDocument interface)

Syntax

```
Function GetKind: Widestring;
```

Description

This function returns the Kind string for this document and this function is used for the Kind property. Examples include 'PCB', 'PCBLIB', 'SCH', 'SCHLIB' etc.

Example

End; See also

IServerDocument interface

GetModified method

(IServerDocument interface)

Syntax

```
Function GetModified : LongBool;
```

Description

The Modified 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.

This property is supported by the GetModified and SetModified methods.

Example

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

Begin
 If Client = Nil Then Exit;
 // 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;

See also

IServerDocument interface

GetServerModule method

(IServerDocument interface)

Syntax

Function GetServerModule : IServerModule;

Description

The ServerModule is a read-only property which returns the IServerModule interface that the document is associated with. The server module represents the server object installed and running in Altium Designer.

A server module manages its own documents and panels. This property is supported by the <code>GetServerModule</code> method.

Example

```
//IServerModule interface
ServerModule := Client.ServerModuleByName['PCB'];
If ServerModule = Nil Then Exit;
ShowMessage(IntToStr(ServerModule.DocumentCount));
For I := 0 to ServerModule.DocumentCount - 1 Do
Begin
 //IServerDocument interface
 ServerDocument := ServerModule.Documents[I];
 // do what you want with server documents
End;
```

See also

IServerDocument interface

IServerModule interface

GetSupportsOwnSave method

(IServerDocument interface)

Syntax

Function GetSupportsOwnSave : LongBool;

Description

The SupportsOwnSave property returns a boolean value whether a save routine has been provided to save these documents associated with the server. This is a read only property and is supported by the GetSupportsOwnSave method.

Example

See also

IServerDocument interface

GetView method

(IServerDocument interface)

Syntax

```
Function GetView (Index : Integer) : IServerDocumentView;
```

Description

The View property is an indexed property and represents a document or panel view. The IServerDocument.Count method returns the list of views (which could be document or panel windows) as part of the IServerDocument container.

This property is supported by the GetView method.

Example

End;

See also

IServerDocument interface

GetViewByName method

(IServerDocument interface)

Syntax

Function GetViewByName (Const ViewName : Widestring) : IServerDocumentView;

Description

The GetViewByName function returns the View object which represents a document or panel view.

Example

See also

IServerDocument interface

IServerDocumentView interface

SetBeingClosed method

(IServerDocument interface)

Syntax

```
Procedure SetBeingClosed (Const Value : LongBool);
```

Description

The <code>BeingClosed</code> 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.

This property is supported by the GetBeingClosed and SetBeingClosed methods.

Example

See also

IServerDocument interface

SetFileModifiedDate method

(IServerDocument interface)

Syntax

```
Procedure SetFileModifiedDate(Const AValue : TDateTime);
```

Description

The procedure sets the modified date for the document if the document has been modified by an outside agent.

Example

See also

IServerDocument interface

GetModified method

SetModified method

SetFileName method

(IServerDocument interface)

Syntax

```
Function SetFileName (Const AFileName : Widestring): Widestring;
```

Description

The SetFileName function sets the filename for the document.

Example

See also

IServerDocument interface

SetIsShown method

(IServerDocument interface)

Syntax

```
Procedure SetIsShown (Const Value : LongBool);
```

Description

The IsShown property denotes whether or not this document is displayed in Altium Designer. This property is supported by the GetIsShown and SetIsShown methods.

Example

See also

IServerDocument interface

SetModified method

(IServerDocument interface)

Syntax

```
Procedure SetModified (Const Value : LongBool);
```

Description

The Modified 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.

This property is supported by the GetModified and SetModified methods.

Example

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

Begin
 If Client = Nil Then Exit;
 // 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;
```

See also

IServerDocument interface

NotifyViews method

(IServerDocument interface)

Syntax

Procedure NotifyViews (ANotification : INotification);

Description

This procedure sends a notification to all the views associated with the IServerDocument container.

Example

See also

IServerDocument interface

INotification interface

SupportsReload method

(IServerDocument interface)

Syntax

Function SupportsReload : LongBool;

Description

This method determines whether the document in Altium Designer can be re loaded or not (to refresh and to make sure that the document state is the latest).

Example

See also

IServerDocument interface

DoFileLoad method

UpdateModifiedDate method

(IServerDocument interface)

Syntax

Procedure UpdateModifiedDate;

Description

The procedure updates the modified document's date after this document has been modified.

Example

See also

IServerDocument interface

GetModified method

SetModified method

ReleaseFileOwnership method

(IServerDocument interface)

Syntax

Procedure ReleaseFileOwnership;

Description

For internal use only.

Example

See also

IServerDocument interface

ReleaseDataFileHandle method

(IServerDocument interface)

Syntax

Procedure ReleaseDataFileHandle;

Description

For internal use only.

Example

See also

IServerDocument interface

OwnsFile method

(IServerDocument interface)

Syntax

Function OwnsFile : Boolean;

Description

The <code>OwnsFile</code> function determines whether the document is owned by the Altium Designer product and thus this document can be saved or not.

Example

See also

IServerDocument interface

DoSafeFileSave method

(IServerDocument interface)

Syntax

Function DoSafeFileSave (Const AKind : Widestring) : LongBool;

Description

The function determines whether the document can be saved of specified document type safely.

Example

See also

IServerDocument interface

DoSafeChangeFileNameAndSave method

(IServerDocument interface)

Syntax

Function DoSafeChangeFileNameAndSave(Const ANewFileName, AKind : Widestring) : LongBool;

Description

The function determines whether the current document can be saved with the new file name and new document type or not.

Example

See also

IServerDocument interface

AcquireFileOwnership method

(IServerDocument interface)

Syntax

Procedure AcquireFileOwnership;

Description

For internal use only.

Example

See also

IServerDocument interface

AcquireDataFileHandle method

(IServerDocument interface)

Syntax

Procedure AcquireDataFileHandle;

Description

For internal use only.

Example

See also

IServerDocument interface

WarnIfOwnedByOther method

(IServerDocument interface)

Syntax

Function WarnIfOwnedByOther(AWarningLevel: TFileOwnershipWarningLevel): LongBool;

Description

This function determines whether the document is owned by another user. A document can be shared amongst other users but the other users cannot save this document when this document is owned solely by one user.

Example

See also

IServerDocument interface

IServerDocument Properties

BeingClosed property

(IServerDocument interface)

Syntax

Property BeingClosed: LongBool Read GetBeingClosed Write SetBeingClosed;

Description

The <code>BeingClosed</code> 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.

This property is supported by the GetBeingClosed and SetBeingClosed methods.

Example

See also

IClient interface

IServerDocument interface

CanClose property

(IServerDocument interface)

Syntax

```
Property CanClose : LongBool Read GetCanClose;
```

Description

This CanClose property determines whether the document can be closed or not.

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 View property.

This property is supported by the ${\tt GetCount}$ method.

Example

```
Var
 ServerModule
 : IServerModule;
 ServerDocument
 : IServerDocument;
 ServerDocumentView : IServerDocumentView;
Begin
ServerModule := Client.ServerModuleByName['PCB'];
If ServerModule = Nil Then Exit;
For I := 0 to ServerModule.DocumentCount - 1 Do
Begin
 ServerDocument := ServerModule.Documents[I];
 ShowMessage('Document View Count ' +
 IntToStr(ServerDocument.Count) + #13 +
 'Kind ' + ServerDocument.Kind));
End;
End;
```

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 server document (not the corresponding server panel). This property is a read-only property and is supported by the GetFileName method.

Note a server document can be a document view or a panel view, and thus if it is a panel view, the FileName property is invalid.

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 Altium Designer. This property is supported by the GetIsShown and SetIsShown methods.

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 Altium Designer.

Examples include 'PCB', 'PCBLIB', 'SCH', 'SCHLIB' etc. This property is a read-only property. This property is supported by the GetKind method.

Example

```
ServerModule := Client.ServerModuleByName['PCB'];
If ServerModule = Nil Then Exit;
For I := 0 to ServerModule.DocumentCount - 1 Do
Begin
 ServerDocument := ServerModule.Documents[I];
```

See also

IClient interface

IServerDocument interface

Modified property

(IServerDocument interface)

Syntax

```
Property Modified: LongBool Read GetModified Write SetModified;
```

Description

The Modified 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.

This property is supported by the GetModified and SetModified methods.

Example

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

Begin
 If Client = Nil Then Exit;
 // 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;
```

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 IServerModule interface that the document is associated with. The server module represents the server object installed and running in Altium Designer.

A server module manages its own documents and panels. This property is supported by the GetServerModule method.

Example

```
//IServerModule interface
ServerModule := Client.ServerModuleByName['PCB'];
If ServerModule = Nil Then Exit;
```

```
ShowMessage(IntToStr(ServerModule.DocumentCount));
For I := 0 to ServerModule.DocumentCount - 1 Do
Begin
 //IServerDocument interface
 ServerDocument := ServerModule.Documents[I];
 // do what you want with server documents
End;
```

See also

IClient interface

IServerDocument interface

IServerModule 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 and represents a document or panel view part of the IDocument container associated with a specific IServerModule interface. The IServerDocument.Count method returns the list of views (which could be document or panel windows) as part of the IServerDocument container.

This property is supported by the GetView method.

Example

See also

IClient interface

IServerDocument interface

IHighlightedDocument Interface

Overview

This IHighlightedDocument interface represents a mechanism that deals with highlighting of objects on a design document (especially Schematic and PCB documents) in Altium Designer when objects are being selected or deselected and when being masked or not.

IHighlightedDocument properties

Property HL_HighlightedNet : INet

This interface and its methods are for internal use.

Notes

The IHighlightedDocument interface is inherited from the IServerDocument interface.

IHighlightedDocument Methods and Properties Table

IHighlightedDocument methods

migninginted Document method

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

See also

IServerDocument interface

IServerPanelInfo Interface

Overview

The IServerPanelInfo interface encapsulates the details of a panel in Altium Designer 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 <code>IServerRecord</code> interface and the <code>IClient</code> interface.

IServerPanelInfo Methods and Properties Table

IServerPanelInfo methods

IServerPanelInfo properties

GetName

DocumentKindCount

DocumentKinds[Index

ProjectKindCount ProjectKinds

GetCategory

GetBitmap

GetHotkey

GetButtonVisible

GetMultipleCreation

GetCreationClassName

GetCanDockVertical

GetCanDockHorizontal

SupportsDocumentKind

SupportsProjectKind

GetDocumentKindCount

GetDocumentKinds

GetProjectKindCount

GetProjectKinds

See also

IServerRecord interface

IClient Interface

IServerPanelInfo Methods

GetBitmap method

(IServerPanelInfo interface)

Syntax

Function GetBitmap : Widestring;

Description

The function returns the name of the bitmap.

Example

See also

IServerPanelInfo interface

GetButtonVisible method

(IServerPanelInfo interface)

Syntax

Function GetButtonVisible : Boolean;

Description

The function returns whether the button on the panel is visible or not.

Example

See also

IServerPanelInfo interface

GetCanDockHorizontal method

(IServerPanelInfo interface)

Syntax

Function GetCanDockHorizontal: Boolean;

Description

This function determines whether the panel can be docked horizontally to the Altium Designer User Interface.

Example

See also

IServerPanelInfo interface

GetCanDockVertical method

(IServerPanelInfo interface)

Syntax

Function GetCanDockVertical: Boolean;

Description

This function determines whether the panel can be docked vertically to the Altium Designer User Interface.

Example

See also

IServerPanelInfo interface

GetCategory method

(IServerPanelInfo interface)

Syntax

Function GetCategory : Widestring;

Description

This function returns the Category string, ie which module it is part of within Altium Designer. For example the Favorites panel is part of the System.

Example

See also

IServerPanelInfo interface

GetCreationClassName method

(IServerPanelInfo interface)

Syntax

Function GetCreationClassName: Widestring;

Description

Internal use.

Example

See also

IServerPanelInfo interface

GetDocumentKindCount method

(IServerPanelInfo interface)

Syntax

Function GetDocumentKindCount : Integer;

Description

This function reports how many document kinds this panel can be associated with. For example with Simulation Breakpoints panel, it can be associated with VHDL and VHDTST documents.

Use this function with the GetDocumentKinds function.

Example

See also

IServerPanelInfo interface

GetDocumentKinds method

(IServerPanelInfo interface)

Syntax

Function GetDocumentKinds(Index : Integer) : WideString;

Description

This function returns the indexed Document Kind string that this panel is associated with. For example with Simulation Breakpoints panel, it can be associated with VHDL and VHDTST documents. This function is to be used in conjunction with the GetDocumentKindCount function.

Example

See also

IServerPanelInfo interface

GetHotkey method

(IServerPanelInfo interface)

Syntax

Function GetHotkey : Widestring;

Description

The function returns the HotKey string that is used to render the panel visible or not.

Example

See also

IServerPanelInfo interface

GetMultipleCreation method

(IServerPanelInfo interface)

Syntax

Function GetMultipleCreation : Boolean;

Description

Internal use.

Example

See also

IServerPanelInfo interface

GetName method

(IServerPanelInfo interface)

Syntax

Function GetName : Widestring;

Description

This function returns the name of the panel. For example the PCB Library panel has a PCBLibPanel name.

Example

See also

IServerPanelInfo interface

GetProjectKindCount method

(IServerPanelInfo interface)

Syntax

Function GetProjectKindCount : Integer;

Description

Internal use.

Example

See also

IServerPanelInfo interface

GetProjectKinds method

(IServerPanelInfo interface)

Syntax

Function GetProjectKinds(Index : Integer) : WideString;

Description

Internal use.

Example

See also

IServerPanelInfo interface

SupportsDocumentKind method

(IServerPanelInfo interface)

Syntax

Function SupportsDocumentKind(Const AKind : Widestring) : Boolean;

Description

This function determines whether the document kind is supported by the panel.

Example

See also

IServerPanelInfo interface

SupportsProjectKind method

(IServerPanelInfo interface)

Syntax

Function SupportsProjectKind (Const AKind : Widestring) : Boolean;

Description

Internal use.

Example

See also

IServerPanelInfo interface

IServerPanelInfo Properties

DocumentKindCount property

(IServerPanelInfo interface)

Syntax

Property DocumentKindCount : Integer read GetDocumentKindCount;

Description

This property reports how many document kinds this panel can be associated with. For example with Simulation Breakpoints panel, it can be associated with VHDL and VHDTST documents.

Use this property with the DocumentKinds property.

Example

See also

IServerPanelInfo interface

DocumentKinds property

(IServerPanelInfo interface)

Syntax

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

Description

This property returns the indexed Document Kind string that this panel is associated with. For example with Simulation Breakpoints panel, it can be associated with VHDL and VHDTST documents. This property is to be used in conjunction with the GetDocumentKindCount function.

Example

See also

IServerPanelInfo interface

ProjectKindCount property

(IServerPanelInfo interface)

Syntax

Property ProjectKindCount : Integer read GetProjectKindCount;

Description

Internal use

Example

See also

IServerPanelInfo interface

ProjectKinds property

(IServerPanelInfo interface)

Syntax

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

Description

Internal use

Example

See also

IServerPanelInfo interface

System Interfaces

ICommandLauncher Interface

Overview

The ICommandLauncher interface encapsulates the functionality of launching a command (which is a pre packaged process) in Altium Designer. 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 Altium Designer 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 and Properties Table

ICommandLauncher Methods

ICommandLauncher Properties

LaunchCommand
GetCommandState

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 Altium Designer), 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 Altium Designer, process procedures or commands registered in the CommandLauncher object within the server module are loaded in Altium Designer.

See also

IClient interface

IServerModule interface

ICommandLauncher Methods

GetCommandState

(ICommandLauncher interface)

Syntax

Procedure GetCommandState(ACommandName,

AParameters : PChar;

Const AContext : IServerDocumentView;

Var Enabled,

Checked,

Visible : LongBool;

```
Caption,
ImageFile : PChar);
```

Description

The GetCommandState procedure fetches the current snapshot of the server command (internal server process) and the parameters are returned for the specified server command name.

Example

```
ACommandLauncher := AServerModule.GetCommandLauncher;

If ACommandLauncher <> Nil Then

Begin

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

// do what you want with the parameters
// after you have supplied the Command parameter.

End;
```

See also

IServerModule interface

LaunchCommand

(ICommandLauncher interface)

Syntax

```
Function LaunchCommand (Const ACommandName : PChar;

AParameters : PChar;

MaxParameterSize : Integer;

AContext : IServerDocumentView) : LongBool;
```

Description

This function launches a command from a server module or from Client. (Client also has its own command launcher table since Client has its own processes as well).

The AContext parameter denotes which IServerDocumentView interface to launch the process onto. If the command can be launched, the function returns a true value.

Example

See also

IServerDocumentView interface

IGUIManager Interface

Overview

The IGUIManager interface represents the Graphical User interface portions of the Altium Designer application such as resizing panels, checking for certain hot key maps and status bars.

IGUIManager methods

AddKeyStrokeAndLaunch

AddKeyToBuffer

BeginDragDrop

CanResizePanel

CurrentProcessLauncherAvailable

DoneTransparentToolbars

 ${\sf DXPShortcutToDelphiShortcut}$

GetActivePLByCommand

GetAllAvailableHotkeys

GetFocusedPanelName

GetPanelIsOpen

 ${\sf GetPanelIsOpenInAnyForm}$

GetPanellsVisibleInAnyForm

GetProcessLauncherInfoByID

GetShortcutTextForPLID

InitTransparentToolbars

IsPanelValidInCurrentForm

IsPanelVisibleInCurrentForm

IsSysLevelHotKey

LaunchCurrentHotkey

ProcessMessage

RegisterFloatingWindow

ResizePanel

SetFocusLock

SetPanelActiveInCurrentForm

SetPanelVisibleInCurrentForm

ShowCurrentProcessLauncherHelp

ShowTreeAsPopup

StatusBar_GetState

StatusBar_SetState

UnregisterFloatingWindow

UpdateInterfaceState

UpdateTransparentToolbars

See also

IGUIManager Methods

AddKeyStrokeAndLaunch method

(IGUIManager interface)

Syntax

Function AddKeyStrokeAndLaunch (AKey: Word): LongBool;

Description

Version (v1.9) Aug 04, 2008 77

IGUIManager properties

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

This function determines whether the panel can be resized or not. The name of the panel need to be supplied.

Example

See also

IGUIManager interface

CurrentProcessLauncherAvailable method

(IGUIManager interface)

Syntax

Function CurrentProcessLauncherAvailable : LongBool;

Description

This function determines whether the current process launcher is available or not to use.

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

GetPanellsOpen method

(IGUIManager interface)

Syntax

Function GetPanelIsOpen (Const AViewName : Widestring) : LongBool;

Description

Example

See also

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)

Syntax

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

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);

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

INavigationSystem Interface

Overview

The navigation system is the workhouse for the Navigation panel which is the center-piece for net connectivity for the design project. There are three ways a design can be arranged - as a list of compiled sheets, flattened hierarchy and as a structural tree.

INavigationSystem Methods and Properties Table

INavigationSystem methods

INavigationSystem properties

RegisterNavigationProvider

UnregisterNavigationProtocol

RegisterSpecialURLString

UnregisterSpecialURLString

ParseDestinationString

NavigateTo

ExpandTargets

ValidatedTarget

See also

IClient interface

INavigationSystem Methods

UnregisterNavigationProtocol method

(INavigationSystem interface)

Syntax

Procedure UnregisterNavigationProtocol(Const Protocol: WideString; Handle: THandle);

Description

Example

See also

INavigationSystem interface

RegisterSpecialURLString method

(INavigationSystem interface)

Syntax

Procedure RegisterSpecialURLString (Const SpecialString : WideString; SpecialStringFunc : TSpecialStringFunc);

Description

Example

See also

INavigationSystem interface

RegisterNavigationProvider method

(INavigationSystem interface)

Syntax

Function RegisterNavigationProvider (Const ProtocolName : WideString; Const NavigationProvider : INavigationProvider) : THandle;

Description

Example

See also

INavigationSystem interface

ParseDestinationString method

(INavigationSystem interface)

Syntax

Procedure ParseDestinationString(Const Destination: WideString; Var Protocol, Target, Parameters: WideString);

Description

Example

See also

INavigationSystem interface

NavigateTo method

(INavigationSystem interface)

Syntax

Function NavigateTo (Const CurrentView : IExternalForm; Var Destination : WideString; Out TargetView : IExternalForm) : LongBool;

Description

Example

See also

INavigationSystem interface

ExpandTargets method

(INavigationSystem interface)

Syntax

Procedure ExpandTargets (Var Target : WideString);

Description

Example

See also

INavigationSystem interface

ValidatedTarget method

(INavigationSystem interface)

Syntax

Function ValidatedTarget (Target : WideString) : WideString;

Description

Example

See also

INavigationSystem interface

UnregisterSpecialURLString method

(INavigationSystem interface)

Syntax

 $\label{thm:procedure unregister} Procedure \ Unregister Special URL String \ (Const \ Special String : \ Wide String; \ Special String Func : T Special String Func);$

Description

Example

See also

INavigationSystem interface

INotification Interface

Overview

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

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.

Different types of notifications

- 1. DocumentNotification
- 2. ViewNotification
- 3. DocumentFormNotification
- 4. ModuleNotification
- 5. SystemNotification
- 6. MessagesNotification
- 7. DragDropNotification
- 8. FastCrossSelectNotification

Setting up notifications in a server project,

- 1. Override the ReceiveNotifications method in the TServerModule class to handle and process different notifications.
- 2. Define different notification handlers.
- 3. Process each handler based on the Code property of each notification.

Example

```
Procedure TNotificationModule.ReceiveNotification(Const ANotification: INotification);
Var
 DocumentNotification : IDocumentNotification;
 ViewNotification
 : IViewNotification;
 : IDocumentFormNotification;
 FormNotification
 ModuleNotification
 : IModuleNotification;
 SystemNotification
 : ISystemNotification;
Begin
 If Supports (ANotification, IDocumentNotification, DocumentNotification) Then
 HandleDocumentNotification(DocumentNotification);
 If Supports (ANotification, IViewNotification, ViewNotification) Then
 HandleViewNotification(ViewNotification);
 If Supports (ANotification, IDocumentFormNotification, FormNotification) Then
 HandleFormNotification(FormNotification);
 If Supports (ANotification, IModuleNotification, ModuleNotification) Then
 HandleModuleNotification (ModuleNotification);
 If Supports (ANotification, ISystemNotification, SystemNotification) Then
```

HandleSystemNotification(SystemNotification);

End;

The INotification interface hierarchy is as follows;

INotification

IDocumentNotification

IViewNotification

IDocumentFormNotification

IModuleNotification

ISystemNotification

IMessageNotification

IDragDropNotification

IDocumentRequest

IFastCrossNotification

INotification methods

INotification properties

See also

IClient Interface

IServerView interface

IServerDocument interface

IServerModule interface

INotificationHandler interface

IDocumentNotification interface

IViewNotification interface

IDocumentFormNotification interface

IModuleNotification interface

ISystemNotification interface

IMessageNotification interface

IDragDropNotification interface

IDocumentRequest interface

IFastCrossNotification interface

IDocumentFormNotification Interface

(IDocumentFormNotification interface)

Overview

Description

Example

See also

IClient interface

IExternalForm interface

ISystemNotification Interface

(ISystemNotification interface)

Syntax

Description

Example

See also

IClient interface

IExternalForm 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

IViewNotification Interface

Overview

Description

Example

See also

IClient interface

IExternalForm interface

IDragDropNotification Interface

Overview

Notes

Inherited from INotification interface.

IDragDropNotification Methods

GetCode

GetDragDropObject

See also

IDragDropObject interface

IEventNavigated Interface

Overview

IEventNavigated Methods

GetCode GetWnd

See also

IDragDropObject interface

INavigationProvider Interface

Overview

INavigationProvider Methods

NavigateTo

See also

IDragDropObject interface

INavigator Interface

Overview

INavigator Methods

NavigateTo

See also

IBackForwardNavigator Interface

Overview

IBackForwardNavigator Methods

GetAddress : WideString;
GetCaption : WideString;

GetBackwardHistoryCount

IDragDropNotification Properties

IEventNavigated Properties

Code Wnd

INavigationProvider Properties

INavigator Properties

IBackForwardNavigator Properties

Address Caption

GetBackwardHistoryAddress GetBackwardHistoryCaption MoveBackward

GetForwardHistoryCount
GetForwardHistoryAddress
GetForwardHistoryCaption
MoveForward

See also

INavigationSystem Interface

Overview

INavigationSystem Methods

RegisterNavigationProvider
UnregisterNavigationProtocol

RegisterSpecialURLString UnregisterSpecialURLString

ParseDestinationString
NavigateTo
ExpandTargets
ValidatedTarget

See also

IDragDropObject interface

INavigateAttributes Interface

Overview

INavigateAttributes Methods

GetAddress :
GetCaption :

IsSameAddress

See also

IDynamicHelpManager Interface

Overview

This interface represents the Knowledge Center panel in Altium Designer. This interface is part of the IClient interface.

INavigationSystem Properties

INavigateAttributes Properties

Address Caption

IDynamicHelpManager Methods

AddCustomContent

RemoveCustomContent

GetCustomSectionName

GetCustomSectionBody

GetCustomSectionsCount

See also

IClient interface

IFastCrossSelectNotification Interface

Overview

IFastCrossSelectionNotification Methods

IFastCrossSelectNotification Properties

IDynamicHelpManager Properties

ObjectType
ObjectDesignator
SourceKind
SelectionState

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

INotification interface

INotificationHandler Interface

Overview

The INotificationHandler interface handles notifications broadcasted in the Altium Designer 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.

To register a Notification handler in the server project (either in a server module object, panel view object or document view object)

- 1. When a object is created, the Client.RegisterNotificationHandler is invoked.
- 2. When a object is destroyed, the Client.UnregisterNotificationHandler is invoked.
- 3. To handle custom notifications, a object has a HandlerNotification method which checks if the custom notification code is intercepted then a call can be made to update for example the Panel's preferences controls.

The INotificationHandler is inherited in the TServerModule, TServerDocumentForm and TServerPanelForm classes and thus custom notifications can be registered and handled.

INotificationHandler methods

HandleNotification

See also

IClient interface

INotificationHandler Methods

HandleNotification

(INotificationHandler interface)

Syntax

Procedure HandleNotification(Const ANotification: INotification);

Description

Example

See also

IClient interface

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 and Properties Table

IProcessLauncher methods

PostMessage

SendMessage

GetCommandState

See also

ICommandLauncher interface

IClient interface

IServerProcess interface

ICommandLauncher interface

IProcessLauncherInfo Interface

Overview

The <code>IProcessLauncherInfo</code> interface hierarchy is as follows;

IProcessLauncherInfo Methods and Properties Table

IProcessLauncherInfo methods

GetCaption GetParameters GetDescription GetImageFile GetKey

GetShift2 GetServerCommand

GetShortcutText

IProcessLauncherInfo properties

Caption
Parameters
Description
ImageFile
Key
Shift
Key2
Shift2

ShortcutText ServerCommand

See also

GetShift

GetKey2

IProcessLauncherInfo 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

IProcessLauncherInfo Properties

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)
```

Description Example

Property Key2 : Integer Read GetKey2 ;

Syntax

See also

IProcessLauncherInfo interface

Parameters property

(IProcessLauncherInfo interface)

Syntax

Property Parameters : Widestring Read GetParameters ;

Description

Example

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

Example

See also

IProcessLauncherInfo interface

ShortcutText property

(IProcessLauncherInfo interface)

Syntax

```
Property ShortcutText : Widestring Read GetShortcutText ;
```

Description

Example

See also

IProcessLauncherInfo interface

IProcessControl Interface

Overview

The IProcessControl interface controls the process depth for each design document in Altium Designer. 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 Methods

IProcessControl Properties

Process

ProcessDepth

See also

IPCB_ServerInterface for PostProcess and PreProcess methods

ISch_ServerInterface for PostProcess and PreProcess methods

IProcessControl 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.

Example

```
// Initialize the robots in Schematic editor.
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;
```

See also

PreProcess method

PreProcess method

(IProcessControl interface)

Syntax

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

Description

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

Example

```
// Initialize the robots in Schematic editor.
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

IProcessControl 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));

ILicenseManager Interface

Overview

The ${f lLicense Manager}$ interface hierarchy is as follows;

ILicenseManager methods

ILicenseManager properties

UseLicense

ReleaseLicense

ChangeToNetwork

ChangeToStandalone

UseLicenseByName

GetLicenses

See also

ILicenseManager Methods

UseLicense method

(ILicenseManager interface)

Syntax

Procedure UseLicense (Const LicenseFileName : Widestring);

Description

Example

See also

ILicenseManager interface

ReleaseLicense method

(ILicenseManager interface)

Syntax

Procedure ReleaseLicense (Const LicenseFileName : Widestring);

Description

Example

See also

ILicenseManager interface

GetLicenses method

(ILicenseManager interface)

Syntax

Procedure GetLicenses (Licenses : TList);

Description

Example

See also

ILicenseManager interface

ChangeToStandalone method

(ILicenseManager interface)

Syntax

Procedure ChangeToStandalone;

Description

This procedure changes from a networked license to a standalone license for a copy of Altium Designer that's running on a computer. A standalone computer is a computer that is not connected to the internet.

Example

See also

ILicenseManager interface

ChangeToNetwork method

(ILicenseManager interface)

Syntax

Procedure ChangeToNetwork (Const ServerName : Widestring);

Description

This procedure changes from a standalone license to a networked license for a copy of Altium Designer that's running on a computer. You will need to supply the server name as a string.

A standalone computer is a computer that is not connected to the internet.

Example

See also

ILicenseManager interface

UseLicenseByName method

(ILicenseManager interface)

Syntax

Procedure UseLicenseByName (Const LicenseName : Widestring);

Description

Example

See also

ILicenseManager interface

IOptionsManager Interface

Overview

The IOptionsManager interface deals with the options of a system wide Preferences dialog or project centric Project Options dialog.

Notes

A server needs to register its own options pages within the Client module of Altium Designer. The TServerModule class from the RT_ServerImplementation unit within the Altium Designer RTL has a RegisterOptionsPageClass procedure for you to override. You need to pass in the name of the options page and the Options Form of TOptionsForm type. Normally this form is the same as the server panel form with the controls on it.

IOptionsManager methods

IOptionsManager properties

GetOptionsReader

GetOptionsWriter

OptionsExist

Example

```
Procedure TGraphicPreferences.Save;
Var
 Writer : IOptionsWriter;
Begin
 Writer := Client.OptionsManager.GetOptionsWriter(CGraphicViewer);
 If Writer = Nil Then Exit;
 Writer.WriteBoolean(cGraphicPreferences, 'ScaleImage' , FScaleImage );
 Writer.WriteBoolean(cGraphicPreferences, 'KeepAspectRatio', FKeepAspectRatio);
End;
```

See also

IOptionsReader interface

IOptionsWriter interface

IOptionsPage interface

GraphicViewer server project from \Developer Kit\Examples\Dxp\GraphicViewer folder

IOptionsManager Methods

OptionsExist method

(IOptionsManager interface)

Syntax

```
Function OptionsExist (Const ServerName, OldSettingsPath : WideString) : LongBool;
```

Description

This function checks if the options for the specified server exist on the system wide Preference dialog.

Example

See also

IOptionsManager interface

GetOptionsWriter method

(IOptionsManager interface)

Syntax

```
Function GetOptionsWriter (Const ServerName : WideString) : IOptionsWriter;
```

Description

This function retrieves the IOptionsWriter method which enables you to write setting values for the Options of the specified server.

Example

```
Var
 Writer : IOptionsWriter;
Begin
 Writer := Client.OptionsManager.GetOptionsWriter(CGraphicViewer);
 If Writer = Nil Then Exit;
 Writer.WriteBoolean(PreferencesName, OptionName , OptionValue);
End;
```

See also

IOptionsManager interface

IOptionsWriter interface

IOptionsReader interface

GetOptionsReader method

(IOptionsManager interface)

Syntax

Function GetOptionsReader (Const ServerName, OldSettingsPath : WideString) : IOptionsReader;

Description

This function retrieves the <code>IOptionsReader</code> method which enables you to read setting values for the Options of the specified server.

Example

```
Var
 Reader : IOptionsReader;
Begin
 Reader := Client.OptionsManager.GetOptionsReader(NameOfServer,'');
 If Reader = Nil Then Exit;
 OptionValue := Reader.ReadBoolean(ServerPreferencesName,OptionName,DefaultValue);
End;
```

See also

IOptionsManager interface

IOptionsWriter interface

IOptionsReader interface

IOptionsReader Interface

Overview

The IOptionsReader interface reads values for options on a page in the system wide Preferences dialog or Project options dialog from the registry storage.

IOptionsReader methods

IOptionsReader properties

ReadBoolean

ReadDouble

ReadInteger

ReadString

ReadSection

SectionExists

ValueExists

Example

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

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

See also

IClient interface

IOptionsManager interface

IOptionsReader Methods

ValueExists method

(IOptionsReader interface)

Syntax

```
Function ValueExists (Const SectionName, ValueName : WideString) : LongBool;
```

Description

This function determines whether the value name exists for this section name. This is useful if you need to check if a value name exists in the registry storage before you commit a value to this location.

The section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsReader interface

SectionExists method

(IOptionsReader interface)

Syntax

```
Function SectionExists (Const SectionName : WideString) : LongBool;
```

Description

This function checks whether the section (or the targetted page) exists or not.

The section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsReader interface

ReadString method

(IOptionsReader interface)

Syntax

Function ReadString (Const SectionName, ValueName, DefaultValue: WideString): WideString;

Description

This ReadString function retrieves a string value for the specified server and the setting name that are represented by the system wide Preferences dialog.

The section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsReader interface

ReadSection method

(IOptionsReader interface)

Syntax

Function ReadSection (Const SectionName : WideString) : WideString;

Description

This function retrieves the data for the section which is the targetted page in the system wide Preferences dialog.

Note the section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsReader interface

ReadInteger method

(IOptionsReader interface)

Syntax

Function ReadInteger (Const SectionName, ValueName : WideString; DefaultValue : Integer) : Integer;

Description

This ReadInteger function retrieves an integral value for the specified server and the setting name that are represented by the system wide Preferences dialog.

The section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsReader interface

ReadDouble method

(IOptionsReader interface)

Syntax

Function ReadDouble (Const SectionName, ValueName : WideString; DefaultValue : Double) : Double;

Description

This ReadDouble function retrieves a double value for the specified server and the setting name that are represented by the system wide Preferences dialog.

The section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsReader interface

ReadBoolean method

(IOptionsReader interface)

Syntax

Function ReadBoolean (Const SectionName, ValueName : WideString; DefaultValue : LongBool) : LongBool;

Description

This ReadBoolean function retrieves a boolean value for the specified server and the setting name that are represented by the system wide Preferences dialog.

The DefaultValue parameter for the ReadBoolean method returns a default Boolean value if the specific control on the Preferences dialog is not returning a valid Boolean value.

The section name represents the target server's page in the system wide preferences dialog.

Example

```
Var
 Reader : IOptionsReader;
Begin
 Reader := Client.OptionsManager.GetOptionsReader(NameOfServer,'');
 If Reader = Nil Then Exit;
 AValue := Reader.ReadBoolean(NameOfServerPreferences, SettingName, DefaultValue);
End;
```

See also

IOptionsReader interface

IOptionsWriter Interface

Overview

The <code>IOptionsWriter</code> interface writes values for options on a page in the system wide Preferences or Project options dialog to a registry storage.

IOptionsWriter methods

IOptionsWriter properties

EraseSection

WriteBoolean

WriteDouble

WriteInteger

WriteString

Example

```
Var
 Writer : IOptionsWriter;
Begin
 Writer := Client.OptionsManager.GetOptionsWriter(CGraphicViewer);
 If Writer = Nil Then Exit;
 Writer.WriteBoolean(cGraphicPreferences, 'ScaleImage' , FScaleImage );
 Writer.WriteBoolean(cGraphicPreferences, 'KeepAspectRatio', FKeepAspectRatio);
End;
```

See also

IClient interface

IOptionsManager interface

IOptionsWriter Methods

EraseSection method

(IOptionsWriter interface)

Syntax

Procedure EraseSection (Const SectionName : WideString);

Description

This procedure removes all the option values for the section (targetted page in the system wide preferences dialog).

Example

See also

IOptionsWriter interface

WriteInteger method

(IOptionsWriter interface)

Syntax

Procedure WriteInteger(Const SectionName, ValueName : WideString; Value : Integer);

Description

This WriteInteger procedure writes an integral value for the option name used by the specified server (SectionName) which is represented by the system wide Preferences dialog.

The section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsWriter interface

WriteDouble method

(IOptionsWriter interface)

Syntax

Procedure WriteDouble (Const SectionName, ValueName : WideString; Value : Double);

Description

This WriteDouble procedure writes a double value for the option name used by the specified server (SectionName) which is represented by the system wide Preferences dialog.

The section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsWriter interface

WriteBoolean method

(IOptionsWriter interface)

Syntax

Procedure WriteBoolean(Const SectionName, ValueName : WideString; Value : LongBool);

Description

This WriteBoolean procedure writes a boolean option value for the option name used by the specified server (SectionName) which is represented by the system wide Preferences dialog.

The section name is the targetted page in the system wide preferences dialog.

Example

Var

```
Writer : IOptionsWriter;
Begin
 Writer := Client.OptionsManager.GetOptionsWriter(CGraphicViewer);
 If Writer = Nil Then Exit;

Writer.WriteBoolean(cGraphicPreferences, 'ScaleImage' , FScaleImage );
 Writer.WriteBoolean(cGraphicPreferences, 'KeepAspectRatio', FKeepAspectRatio);
End;
```

See also

IOptionsWriter interface

WriteString method

(IOptionsWriter interface)

Syntax

Procedure WriteString (Const SectionName, ValueName, Value: WideString);

Description

This WriteString procedure writes a string option value for the option name used by the specified server (SectionName) which is represented by the system wide Preferences dialog.

The section name is the targetted page in the system wide preferences dialog.

Example

See also

IOptionsWriter interface

IOptionsPage Interface

Overview

The IOptionsPage interface represents the page of controls in the system wide Preferences dialog. For example, in Altium Designer, the controls on this page in the Preferences dialog are mapped from the controls on a server panel of this server. The controls on a page is represented by the TOptionsForm object and its IOptionsPage interface.

Note

The server module (TServerModule class) has the RegisterOptionsPageClass method which takes in the TOptionsForm object. The IOptionsPage interface represents this TOptionsForm object.

The TOptionsForm class has methods that you need to override to implement the OptionsPage, OptionsManager, OptionsReader and OptionsWriter interfaces.

ClearModified

GetModified

GetStateControls

GetNotificationCode

DoSetStateControls

SetDefaultState

IOptionsPage Methods and Properties table

IOptionsPage methods

IOptionsPage properties

Modified

GetModified

SetModified

GetStateControls

SetStateControls

GetNotificationCode

SetDefaultState

PostEditControls

Example

```
TGraphicPrefsForm General = Class(TOptionsForm)
 chxScale
 : TCheckBox;
 chxProportional : TCheckBox;
 Private
 FScaleStored
 : Boolean;
 FProportionalStored : Boolean;
 Protected
 Procedure ClearModified;
 Override;
 Function GetModified : Boolean;
 Override;
 Procedure GetStateControls;
 Override;
 Function GetNotificationCode : Integer;
 Override;
 Procedure DoSetStateControls;
 Override;
 Procedure SetDefaultState;
 Override;
 End;
{......}
Function TGraphicPrefsForm General.GetNotificationCode: Integer;
Begin
 Result := cGraphicPreferencesChanged;
End;
Procedure TGraphicPrefsForm General.GetStateControls;
Begin
 gv GraphicPreferences.ScaleImage
 := chxScale
 gv GraphicPreferences.KeepAspectRatio := chxProportional.Checked;
Procedure TGraphicPrefsForm General.DoSetStateControls;
Begin
 .Checked := gv GraphicPreferences.ScaleImage;
 chxProportional.Checked := gv GraphicPreferences.KeepAspectRatio;
End;
Procedure TGraphicPrefsForm General.SetDefaultState;
Begin
 chxScale
 .Checked := False;
 chxProportional.Checked := False;
 Inherited:
End;
Procedure TGraphicPrefsForm General.ClearModified;
Begin
 FScaleStored
 := chxScale.Checked;
 FProportionalStored := chxProportional.Checked;
Function TGraphicPrefsForm General.GetModified : Boolean;
Begin
```

End;

See also

IOptionsManager interface
IOptionsReader interface
IOptionsWriter interface

IOptionsPage GetState and SetState Methods

GetModified method

(IOptionsPage interface)

Syntax

Function GetModified : Boolean;

Description

Example

See also

IOptionsPage interface

SetModified method

(IOptionsPage interface)

Syntax

Procedure SetModified(Value : Boolean);

Description

Example

See also

IOptionsPage interface

IOptionsPage Methods

SetStateControls method

(IOptionsPage interface)

Syntax

Procedure SetStateControls;

Description

This procedure updates the controls on the form from a data structure in a server module.

Example

See also

IOptionsPage interface

SetDefaultState method

(IOptionsPage interface)

Syntax

Procedure SetDefaultState;

Description

This procedure sets the controls on a page within the system wide Preferences dialog to their default values.

Note

 $\begin{tabular}{ll} The {\tt SetDefaultState} & procedure is overridden in a server's {\tt TOptionsForm} & object. \\ \end{tabular}$

Example

See also

IOptionsPage interface

PostEditControls method

(IOptionsPage interface)

Syntax

Procedure PostEditControls;

Description

Example

See also

IOptionsPage interface

GetStateControls method

(IOptionsPage interface)

Syntax

Procedure GetStateControls;

Description

This procedure

Note

Example

See also

IOptionsPage interface

GetNotificationCode method

(IOptionsPage interface)

Syntax

Function GetNotificationCode : Integer;

Description

Each server that handles Option notifications to its server panel and the system wide Preferences dialog in Altium Designer will have its own Notification code which could be a value of 100 upwards.

Note

A server module will have a TOptionsForm object registered and this object will have a GetNotificationCode function overridden. This server module will have its own notification code value. Ensure these notification codes are unique.

Example

See also

IOptionsPage interface

IOptionsPage Properties

Modified property

(IOptionsPage interface)

Syntax

Property Modified: Boolean Read GetModified Write SetModified;

Description

Example

See also

IOptionsPage interface

IServerProcess Interface

Overview

The IServerProcess interface returns information for commands (server processes) 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'
 = 'AddOn.DLL'
 EditorExePath
 EditorDescription = 'A demonstratory AddOn module'
 Version
 = 'Version 8.1.4.2763'
 Date
 = '24-Dec-2004'
 HelpAboutInfo
 = 'This software is protected by copyright law and international
treaties.'
 Copyright
 = 'Copyright © Altium Limited 2004'
 = 'ADVPCB'
 Updates
End
 LongSummary = 'Find how many pads on a PCB document' End
Command Name = 'CountPads'
Command Name = 'RunAPCBProcess' LongSummary = 'Invoke a PCB process'
 End
```

IServerProcess Methods

IServerProcess Properties

```
GetOriginalId
GetLongSummary
GetParameter
GetParameterCount
```

Example

```
//ServerRecord is a IServerRecord interface
CommandCount := ServerRecord.GetCommandCount;
For J := 0 To CommandCount - 1 Do
```

Begin

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), it will perform the task of zooming in on the currently active schematic sheet.

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

See also

IServerRecord interface

ServerProcessReport script in \Examples\Scripts\DXP\ folder

IServerProcess 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 GetParameterCount method. A server process can be parametric, and thus can have a number of parameters.

Example

See also

IClient interface

IServerProcess interface

GetParameterCount method

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

GetParameter method

IServerRecord Interface

Overview

This interface extracts the servers installation files information from the \System folder which has a list of server installation files. That is each server installation file (with an INS extension) correspond to a IServerRecord itnerface.

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 Altium Designer, invoke the IClient.GetServerModule interface.

IServerRecord Methods

IServerRecord Properties

 ${\tt GetVersion}$

GetCopyRight

GetDate

GetSystemExtension

GetGeneralInfo

GetName

GetInsPath

GetExePath

GetDescription

GetServerFileExist

GetRCSFilePath

GetWindowKindCount

GetCommandCount

GetCommand

GetWindowKind

GetWindowKindByName

GetPanelInfo

GetPanelInfoByName

GetPanelInfoCount

Example

PCB_SR := Client.GetServerRecordByName('PCB');

See also

IClient interface

IServerModule interface

IServerRecord 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.

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 <code>GetPanelInfo</code> 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.

Example

```
RecordCount := Client.GetServerRecordCount;
For I := 0 to RecordCount - 1 Do
Begin
 // obtain details of the DXP.INS file
```

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

 $The \ method \ returns \ the \ IServer Window Kind \ interface. \ Used \ in \ conjunction \ with \ the \ {\tt GetWindowKindCount} \ function.$

Example

See also

IServerRecord interface

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

IServerWindowKind Interface

Overview

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

IServerWindowKind Methods

IServerWindowKind Properties

GetServerRecord

GetName

GetNewWindowCaption

GetNewWindowExtension

GetWindowKindDescription

GetIconName

GetIsDomain

GetIsDocumentEditor

FileLoadDescriptionCount

FileSaveDescriptionCount

GetFileLoadDescription

 ${\tt GetFileSaveDescription}$

GetWindowKindClassCount

 ${\tt GetWindowKindClass}$

IsOfWindowKindClass

See also

IClient interface

IServerRecord interface

IServerWindowKind 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 Altium Designer.

Example

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

IServerSecurity Interface

Overview

The IServerSecurity interface hierarchy is as follows;

IServerSecurity methods

IServerSecurity properties

IsTechnologySetSupported

See also

IServerSecurity Methods

IsTechnologySetSupported method

(IServerSecurity interface)

Syntax

Function IsTechnologySetSupported (Const ATechnologySet: Widestring) : Boolean;

Description

Example

See also

IServerSecurity interface

ITimerManager Interface

Overview

The ITimerManager interface manages the timing mechanisms efficiently in Altium Designer which registers timer objects and calls them when used. Normally a Timer object needs a window to run and responds to WM_Timer messages. This is for internal use.

ITimerManager methods

ITimerManager Properties

AddHandler

RemoveHandler

GetHandlerEnabled

SetHandlerEnabled

SetGlobalEnabled

See also

ITimerHandler interface

ITimerManager Methods

AddHandler method

(ITimerManager interface)

Syntax

```
Function AddHandler(Const AHandler: ITimerHandler; AInterval: Cardinal; AEnabled: Boolean = True): DWord;
```

Description

Internal Use only

Example

See also

ITimerIManager interface

GetHandlerEnabled method

(ITimerManager interface)

Syntax

Function GetHandlerEnabled(ID : DWord) : Boolean;

Description

Internal Use only

Example

See also

ITimerManager interface

RemoveHandler method

(ITimerManager interface)

Syntax

Procedure RemoveHandler (ID : DWord);

Description

Internal Use only

Example

See also

ITimerManager interface

SetGlobalEnabled method

(ITimerManager interface)

Syntax

Procedure SetGlobalEnabled (AEnabled : Boolean);

Description

Internal Use only

Example

See also

ITimerManager interface

SetHandlerEnabled method

(ITimerManager interface)

Syntax

Procedure SetHandlerEnabled(ID : DWord; AEnabled : Boolean);

Description

Internal Use only

Example

See also

ITimerManager interface

ITimerHandler Interface

Overview

Each timer object is represented by the ITimerHandler interface and all timer objects are managed by the ITimerManager interface.

This is for internal use.

ITimerHandler methods

ITimerHandler properties

HandleTimerEvent

See also

ITimerManger interface

ITimerHandler Methods

HandleTimerEvent method

(ITimerHandler interface)

Syntax

Procedure HandleTimerEvent(ID : DWord);

Description

Example

See also

ITimerHandler interface

ITranslationManager Interface

Overview

The ITranslationManager interface deals with the installed locale languages for Altium Designer. 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

ITranslationManager Methods

GetTranslatedProperty method

(ITranslationManager interface)

Syntax

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

Description

Example

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

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

TCommandProc procedure type

Syntax

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

TDocumentsBarGrouping type

TDocumentsBarGrouping = (dbgNone, dbgByDocKind, dbgByProject);

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,eHighlight_Dim,eHighlight
t Thicken, eHighlight ZoomCursor);

THighlightMethodSet type

Syntax

THighlightMethodSet = Set Of THighlightMethod;

TSnippetCreationMode type

TSnippetCreationMode = (eSnippetCreationBySelection, eSnippetCreationByUnionIndex);

TServerModuleFactory function type

Syntax

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

Client Constants

General constants

```
cDXPHomePage = 'DXP://Home';
 cDXPProcess = 'DXPProcess';
 cDXPDocument = 'DXPDoc';
 cViewNameParam = 'ViewName';
 cContextHelpDelimiter = '.';
{$IFDEF ALTIUMINTERNAL}
  cWebUpdate DefaultURL
'http://intranet.altium.com.au/rd/AltiumDesigner6/Updates/';
{$ELSE}
  cWebUpdate DefaultURL
 = 'http://www.altium.com/webupdate/';
{$ENDIF}
  cWebUpdate DefaultNetworkPath
  cWebUpdate DefaultUseNetworkPath = False;
  cWebUpdate_DefaultCheckFrequency = wucfEveryDay;
 cWebUpdate CheckFrequencyNames : Array[TWebUpdate CheckFrequency] Of AnsiString =
 'Never',
 'On Altium Designer startup',
 'Every day',
 'Every 3 days',
 'Every week',
 'Every 2 weeks',
 'Every month');
```

DocumentNotification codes

```
cDocumentLoading
 = 0:
 = 1;
cDocumentOpening
cDocumentClosing
 = 2;
 = 3;
cDocumentActivating
cDocumentNameChanging
 = 4;
cDocumentCompiled
 = 6;
 = 7;
cDocumentCompiling
cDocumentBeforeClose
 = 8;
cDocumentProjectChanged
 = 9;
cDocumentSaved
 = 10;
 = 11;
cDocumentModifiedChanged
cDocumentHidden
 = 12;
cDocumentProjectActivating = 15;
cDocumentScrapCompiling
 = 16;
cDocumentScrapCompiled
 = 17;
```

```
cProjectClosing
 = 18;
cDocumentWorkspaceLoad_Begin = 101;
cDocumentWorkspaceLoad End
cDocumentWorkspaceSave_Begin = 103;
cDocumentWorkspaceSave End
 = 104;
cDocumentRouterStarted
 = 200;
cDocumentRouterStopped
 = 201;
cDocumentOwnershipChanged
 = 300;
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
cVersionControlPreferencesChanged= 8;
cSchPreferencesChanged UpdateStringsFont = 10;
{\tt cCustomDynamicHelpUpdated}
 = 11;
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;
```

Low Level Routines Reference

The section has run time library information derived from ClientAPIReg, RT Util and RT Param units from the Altium Designer RTL that can be used for scripts and for server development.

Scale Factor Table

```
T 10<sup>12</sup>
G 10<sup>9</sup>
M, Meg = 10^6
K 10^{3}
U 10<sup>-6</sup>
N 10<sup>-9</sup>
P 10<sup>-12</sup>
F 10<sup>-15</sup>
Constants
```

```
cMeasureUnitSuffixes: Array[TMeasureUnit] Of TDynamicString = ('mil', 'mm', 'in', 'cm',
'dxp', 'm');
cMeasureUnitConvert : Array[TMeasureUnit, TMeasureUnit] Of Double =
(// to mil
 mm
 in
 cm
 dxp
 , 2.54/100 , 1/1000 , 2.54/1000 , 1/10
 , 2.54/100000), // from mils
 , 10/2.54
 , 1/25.4 , 1/10
(100/2.54)
 , 1
 , 1/1000
 ), // from mm
 , 25.4
 , 1
 , 100
(1000
 , 2.54
 , 0.0254
 ), // from in
 , 1/2.54 , 1
 , 100/2.54 , 1/100
(1000/2.54 , 10
 ), // from cm
 , 2.54/10 , 1/100 , 2.54/100 , 1
 , 2.54/10000 ), // from dxp
(100000/2.54, 1000
 , 100/2.54, 100
 , 10000/2.54, 1
 ) // from m
);
cPaintColorModes : Array[TPaintColorMode] Of TDynamicString = ('FullColor', 'GrayScale',
'Monochrome');
 CaseSensitive = True:
  CaseInSensitive = False;
  OrdNumOfZero
  cDefThumbnailSizeX = 96;
  cDefThumbnailSizeY = 72;
 : Set of char = [#0,#39,',',',',#10,#13,#9,'(',')'];
 StringDelimiter = #39;
  cm Share Compat
 = $0;
  cm Share DenyRW
 = $10;
  cm Share DenyW
 = $20;
```

```
cm Share DenyR
 = $30;
  cm_Share_DenyN
 = $40;
  cm Access ReadOnly = $0;
  cm Access WriteOnly = $1;
  cm_Access_ReadWrite = $2;
  cm NoInheritance = $80; {A child process would not inherit file handle and mode}
  fe NoAccessError
 = $0;
  fe FunctionInvalid
 = $1;
  fe FileNotFound
 = $2;
  fe PathNotFoundOrFileDoesntExist = $3;
  fe NoHandleIsAvalible
 = $4;
  fe AccessIsDenied
 = $5;
  fe FileAccessCodeInvalid
 = $C;
 FileExtension Temp
 = '$$$';
 cPathSeparator
 = '\';
 cBooleanStrings : Array[False..True] Of TString = ('False','True');
Conversion Routines
Function GetPrevSettings Count : Integer;
Function GetPrevSettings Name
 (AIndex : Integer) :
TDynamicString;
Function GetPrevSettings SpecialKey SoftwareAltiumApp
 (AIndex : Integer) :
TDynamicString;
Function GetPrevSettings SpecialKey SoftwareAltiumAppDXP
 (AIndex : Integer) :
TDynamicString;
Function GetPrevSettings_SpecialFolder_AltiumApplicationData (AIndex : Integer) :
TDynamicString;
Function ConvertMeasureUnits (Const AValue : Double; FromUnit, ToUnit : TMeasureUnit) : Double;
Function StripMeasureUnits(Var S : TDynamicString; Var Value : Double; Var UsedUnits :
TMeasureUnit) : Boolean;
Enumerated Types
TAltShiftCtrlCombination
TAltShiftCtrlCombination = TShiftState;
TBoolean
TBoolean
 = Boolean;
TBusKind
TBusKind
(eBusKindUndefined, eBusKindLowValueFirst, eBusKindHighValueFirst, eBusKindGeneric);
```

TByte

```
TByte = Byte;

TChar

TChar = Array[0..256] of Char;
```

The Char type is equivalent to AnsiChar. Because the implementation of Char is subject to change, it's a good idea to use the standard function SizeOf rather than a hard-coded constant when writing programs that may need to handle characters of different sizes. The TChar type can be used instead of a PChar.

Example

```
Var
  P : TChar;
Begin
 lResult := GetModuleFileName(HInstance, P, 255)
End;
TDate
TDate = Record
 Year : Word;
 Month : Word;
 Day
 : Word;
End;
TDouble
TDouble = Double;
TDynamicString
TDynamicString = AnsiString;
TExtended
TExtended
 = Extended;
TFileFunction
(RT_FileUtil in Altium Designer RTL)
TFileFunction = Function(Path : TDynamicString) : Boolean Of Object;
THugeInt
THugeInt
 = Comp;
TMatchFileNameKind
TMatchFileNameKind = (eMatchByPath,eMatchByFileName);
TPaintColorMode
TPaintColorMode
 = (ePaintColorMode_FullColor, ePaintColorMode_GrayScale,
ePaintColorMode_Monochrome);
TMeasureUnit
TMeasureUnit = (cUnitMil, cUnitMM, cUnitIN, cUnitCM, cUnitAltium Designer, cUnitM);
TPaintScaleMode
TPaintScaleMode = (psmScreen, psmDefault, psmPrint);
```

StdCall;

TReal

```
TReal = Single;
TString
```

TString = ShortString;

TTime

```
TTime = Record

Hours : Word;

Minutes : Word;

Seconds : Word;

MilliSeconds : Word;
```

TNonRefCountedInterfaceObject

End;

Dialogs

ConfirmOkCancel

Function

(RT Util unit)

Declaration

```
Function ConfirmOKCancel (S : TDynamicString) : Boolean;
```

Release: Integer;

Description

The ConfirmOkCancel function displays a dialog with the S parameter for the message body of the dialog. This function returns a Boolean value. Since there are 'OK' and 'Cancel' buttons, if you pressed the OK button, the functions returns a true value, otherwise the function returns a false value

See also

ConfirmNoYes, ShowError, ShowInfo, ShowWarning procedures.

ConfirmOkCancelWithCaption

(RT_Util unit)

Declaration

```
Function ConfirmOKCancelWithCaption (Caption, S: TDynamicString): Boolean;
```

Description

The ConfirmOkCancelWithCaption 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. This function returns a Boolean value. Since there are 'OK' and 'Cancel' buttons, if you pressed the OK button, the functions returns a true value, otherwise the function returns a false value

See also

ConfirmNoYes, ShowError, ShowInfo, ShowWarning procedures.

ConfirmNoYes

(ClientAPIReg unit)

Declaration

```
Function ConfirmNoYes(Const S: String) : Boolean
```

Description

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

ConfirmNoYesCancel

(ClientAPIReg)

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.

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.

ConfirmNoYesWithCaption

Declaration

Function ConfirmNoYesWithCaption (Caption : TDynamicString; S : TDynamicString) : TBoolean;

Description

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 a False value is returned, or when the user chose the Yes button, a True value is returned

See also

ConfirmNoYes, ShowError, ShowInfo, ShowWarning procedures.

SortedListBoxCompare

(IRT Util unit from Altium Designer RTL)

Declaration

Function SortedListBoxCompare(Const S1, S2 : AnsiString) : Integer;

Description

This function has its internal sorting routine that sorts lists alphanumerically. Delphi's sort can only provide digital or alphabet sorting only. You will need to invoke the CustomSort routine for a TStringList or other Delphi equivalent string lists and pass this function into this CustomSort routine.

Example

See also

DisplayNotImplementedMessage

(RT_Util unit in Altium Designer RTL)

Declaration

Procedure DisplayNotImplementedMessage(ProcessId, ProcessDescription: TDynamicString);

Description

This procedure displays a dialog with the Server Process not Implemented Message for server projects. This is used in the commands unit of a server project.

See also

ShowInfo and ShowWarning procedures.

RunNetworkConnectionDialog

(Rt_Util from Altium Designer RTL)

Svntax

Procedure RunNetWorkPrintersDialog(HWindow: Hwnd);

Description

This procedure invokes the Network Printers dialog with the handle of the current dialog or window in Altium Designer.

Example

See also

RunNetworkPrintersDialog

(Rt_Util from Altium Designer RTL)

Syntax

Procedure RunNetWorkConnectionDialog(HWindow: Hwnd);

Description

This procedure invokes the Network Connection dialog with the handle of the current dialog or window in ALTIUM DESIGNER.

Example

See also

RunOpenDocumentDialog

(RT Util from Altium Designer RTL)

Syntax

Function RunOpenDocumentDialog (Caption: TDynamicString; MultiSelect: Boolean; Var Path, SelectedType, Editor: TDynamicString; Const FileTypes, Files: TStrings): Boolean;

Description

This function is based on the Client's <code>RunCommonDialog</code> process. The <code>Caption</code> parameter is used for the Title of the dialog. The <code>MultiSelect</code> parameter allows you to select files from the dialog if True. If you want to only select one file use the <code>False</code> value. The <code>Path</code>, <code>SelectedType</code> and <code>Editor</code> parameters are returned after the dialog has closed. FileTypes and Files parameters determine which file types and files can be opened by the Common Dialog.

Example

See also

ShowError

(ClientAPIReg unit in Altium Designer RTL)

Declaration

Procedure ShowError(Const S: String);

Description

This procedure displays an Error dialog containing an OK button and the warning icon.

See also

ShowInfo and ShowWarning procedures.

ShowError_SystemModal

(RT_Util unit from Altium Designer RTL)

Syntax

Procedure ShowError SystemModal(Const S : TDynamicString);

Description

The ShowError_SystemModal procedure displays an independent dialog with an error symbol and string, S, for the text. This dialog does not have the Altium Designer's window handle and thus appears on the taskbar of the Windows Desktop.

Example

See also

ShowInfo

(ClientAPIReg unit in Altium Designer RTL)

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.

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.

ShowWarning

(ClientAPIReg unit in Altium Designer RTL)

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.

File IO

AddBackSlashToFrontAndBack

(RT_Util unit)

Declaration

Function AddBackSlashToFrontAndBack(S: TDynamicString) : TDynamicString;

Description

The AddBackSlashToFrontAndBack function adds a path separator character to the front and to the back of a string. For example if the S string is empty, only one back slash is added to the string. Otherwise the S string has a back slash added to the front and to the end of this string.

See also

CheckAgainstWildCard CaseSensitive

(RT_Util unit)

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

(RT Util unit)

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

ComputerName

(RT_Util unit)

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

ConvertDiskSizeToString

(RT_Util unit)

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

ConvertFIleNameToExeSystemFileName

(RT FileUtil in Altium Designer RTL)

Declaration

Function ConvertFileNameToExeSystemFileName(S : TString) : TString;

Description

The ConvertFileNameToExeSystemFileName routine updates the file name to include the full path to Altium\System folder along with the filename parameter. An example is 'C:\Program Files\Altium\System\ServerA.exe'

Example

See also

ConvertPartialPathToExeFileName

(RT_FileUnit from Altium Designer RTL)

Delaration

Function ConvertPartialPathToExeFileName(S : TString) : TString;

Description

The ConvertPartialPathToExeFileName routine updates the file name to include the full path to Altium\System folder along with the filename parameter. An example is 'C:\Program Files\Altium\System\ServerA.exe'

Example

See also

CurrentModuleName

(RT_FileUtil)

Syntax

Function CurrentModuleName : TString;

Description

The CurrentModuleName function retrieves the full path and filename for the executable/dynamic library linking file containing the specified module.

Example

See also

DocumentIsReadOnly

(RT Util unit)

Declaration

Function DocumentIsReadOnly (FullPath : TDynamicString) : Boolean;

Description

The DocumentIsReadOnly function returns True if a design document file has a read only property set true.

Example

See also

ExtractFilename function

ExistAnyWhere

(RT FileUtil)

Declaration

```
Function ExistAnyWhere(Var S : TDynamicString) : TBoolean; Overload;
Function ExistAnyWhere(Var S : TString ) : TBoolean; Overload;
```

Description

The ExistAnyWhere function returns a TBoolean value denoting whether the file exists or not. Note that the S parameter is of TDynamicString type.

Example

```
// Remove the .SchLib file because it is no longer needed
SchLibFileName := GetProjectLibraryPath;
If ExistAnyWhere(SchLibFileName) Then
Begin
 Project.DM_RemoveSourceDocument(SchLibFileName);
 Document := Client.GetDocumentByPath(SchLibFileName);
 If Document <> Nil Then Document.ReleaseFileOwnership;
 DeleteFile(SchLibFileName);
End;
```

See also

ExistAnyWhereAsTemplate function

ExistAnyWhereAsTemplate

(RT_FileUtil in Altium Designer RTL)

Declaration

```
Function ExistAnyWhereAsTemplate(Var S : TDynamicString) : TBoolean;
```

Description

Checks if the S parameter containing the filename exists in the following folders:

SpecialFolder DesignTemplates,

SpecialFolder_AltiumSystemTemplates,

SpecialFolder_TemplatesForAllUsers, or

SpecialFolder_CommonDocumentTemplates.

Example

If Not ExistAnywhere(MacroFileName) then Exit;

See also

ExistAnyWhere function.

ExpandFile

(RT Util unit)

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 sub-directories in addition to the file name and extension.

The ExpandFileName function does not verify that the resulting fully qualified path name refers to an existing file, or even that the resulting path exists.

Example

ShowMessage(ExpandFileName('autoexec.bat'));

See also

ExtractFilename function

FileExists function

FindFileAnyWhere

(RT_FileUtil)

Declaration

Function FindFileAnyWhere(Var Path : TDynamicString) : TBoolean; Overload;

Description

This FindFileAnywhere checks if the file exists in the path or anywhere else. If a file is found, a 'True' value is returned, otherwise, 'False'

Example

See also

FileExists

(RT Util unit)

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

GetFreeDiskSpaceString

(RT_Util unit)

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

(RT_Util)

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

(RT Util)

Declaration

Function GetDiskFree(Drive: Byte): Double;

Description

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

GetMacroDescription

(RT_FileUtil)

Declaration

 $\textbf{Function} \ \texttt{GetMacroDescription} (\textbf{MacroFileName}: \textbf{TString}): \textbf{TString};$

Description

This GetMacroDescription returns a string if the function finds the '\$SUMMARY' or '\$Description' identifier in a macro script.

Example

See also

HasExtension

(RT_Util)

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

IsFullPathToExistingFile

(RT_Util)

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

IsFullPathToExistingStructuredStorage function

IsFullPathToExistingStructuredStorage Function

(RT_Util)

Declaration

Function IsFullPathToExistingStructuredStorage(Const FullPath : TDynamicString) : Boolean;

Description

This function indicates whether a particular disk file contains a storage object. This function returns True if the path including the filename to an existing structured storage exists.

Example

```
If IsFullPathToExistingStructuredStorage(GetFileName) Then
 Result := fmShareDenyNone
Else
 Result := Inherited GetFileShareMode;
```

See also

IsFullPathToExistingFile function

IsPathRelative

(RT_FileUtil)

Declaration

```
Function IsPathRelative(Path : TString) : Boolean;
```

Description

 $This \ {\tt IsPathRelative} \ function \ checks \ if the \ string \ contains \ a \ relative \ path \ not \ a \ full \ absolute \ path.$

Example

```
If IsPathRelative(FileName) Then
Begin
 If Not DirectoryExists(FRootPath) Then Exit;

S := GetCurrentDir;
 If Not SetCurrentDir(FRootPath) Then Exit;
 Try
 AbsolutePath := ExpandFileName(FileName);
 Finally
 SetCurrentDir(S);
 End;
End
Else
 AbsolutePath := FileName;
```

See also

ExpandFilename function

LowLevelRunTextEditorWithFile

(RT_Util unit)

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

RunCommand procedure.

ProcessAllFilesOnPath

(Rt FileUtil)

Declaration

```
Procedure ProcessAllFilesOnPath(Filter : TDynamicString;

FileFunction : TFileFunction;

AbsolutePath : TDynamicString;

IncludeSubFolders : Boolean = True);
```

Description

This function returns all files on the specified AbsolutePath and Filter parameters. Normally to fetch all files on the Absolute path, use this '*' Filter String. Note only one asterisk for the Filter parameter. Otherwise you can use the following filters for example, '*.*' and '*.Schlib'. The FileFunction parameter outputs strings in a TStringList object.

Example

```
ProcessAllFilesOnPath('*',ArchiveItems_CreateAnyDirectoryFile,AFullPath,True);
```

See also

TFileFunction type

ValidDosFileName

(RT_FileUtil)

Declaration

```
Function ValidDosFileName (FileName : TSTring) : TBoolean;
```

Description

The ValidDosFileName returns a TBoolean value denoting whether the filename string is a valid DOS filename. A valid dos filename must not have the following characters ('*','?',','"',',',',','=') and only have one '.' fullstop character in the entire filename string.

Example

```
Filename := ForceFileNameExtension(Board.FileName, ReportFileExtension);
If GetState_ParameterUpperCaseString(Parameters, 'Filename', S) Then
 If (ValidDosFileName(S)) then Filename := S;
```

See also

ForceFileNameExtension function

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

(RT_Util unit)

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

(RT Util unit)

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

GetHexStringFromInteger

(RT_Util unit)

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

HexToInteger

(RT_Util unit)

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

IntegerToHex

(RT Util unit)

Declaration

Function IntegerToHex(L : Integer) : TDynamicString;

Description

Convert an integer value to an hexadecimal value.

See also

Number Manipulation routines

IntMax

(RT_Util unit)

Declaration

Function IntMax(x,y: Integer) : Integer;

Description

The IntMax function returns the maximum value of X and Y integer types.

See also

Number Manipulation routines

IntMin

(RT_Util unit)

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

IntSwap

(RT_Util unit)

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

Other Routines

AltKeyDown

(ClientAPIReg unit)

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

BeginHourGlass

(ClientAPIReg unit)

Declaration

Procedure BeginHourGlass(ACursor : TCursor = crHourGlass);

Description

The BeginHourGlass procedure changes the cursor to a Hour Glass that denotes that the system is busy.

See also

EndHourGlass procedure

SetCursorBusy procedure

Other Routines

CheckActiveServer

(ClientAPIReg unit in Altium Designer RTL)

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

ControlKeyDown

(ClientAPIReg unit)

Syntax

Function ControlKeyDown: Integer;

Description

The ControlKeyDown function returns a value that indicates the state of the CONTROL key, that is, the function returns 1 if the CONTROL key is down, otherwise it returns 0.

See also

AltKeyDown and ShiftKeyDown functions.

Other Routines

BeginHourGlass

(ClientAPIReg unit)

Declaration

Procedure BeginHourGlass(ACursor : TCursor = crHourGlass);

Description

The EndHourGlass procedure changes the cursor from a Hour Glass cursor back to the default pointing cursor.

See also

BeginHourGlass procedure

SetCursorBusy procedure

Other Routines

EscKeyDown

(ClientAPIReg unit)

Syntax

Function EscKeyDown: Integer;

Description

The EscKeyDown function returns a value that indicates the state of the ESCAPE key, that is, the function returns 1 if the ESCAPE key is down, otherwise it returns 0.

See also

AltKeyDown and ShiftKeyDown functions.

Other Routines

GetActiveServerName function

(ClientAPIReg unit)

Syntax

Function GetActiveServerName:String;

Description

The GetActiveServerName function returns the name of the server module that is currently active in Altium Designer.

Example

See also

Other Routines

GetCurrentWindowHandle

(ClientAPIReg unit)

Declaration

Procedure GetCurrentWindowHandle(Var Value: HWND);

Description

The procedure returns an HWND value which represent the window handle of the currently active window in Altium Designer.

See also

Other Routines

GetCurrentDocumentFileName

(ClientAPIReg unit)

Declaration

Function GetCurrentDocumentFileName : String;

Description

The GetCurrentDocumentFileName obtains the filename of the currently focussed document in DXP.

See also

SaveCurrentDocument function.

Other Routines

GetErrorMessage

(ClientAPIReg unit)

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

(ClientAPIReg unit)

Declaration

Function RunApplication(Const CommandLine : String) : Integer;

Description

The RunApplication function executes an application program outside the Altium Designer environment. You need to supply the full path including the filename to the application you wish to execute.

Example

See also

Other Routines

ResetCursor

(ClientAPIReg unit in Altium Designer RTL)

Declaration

Procedure ResetCursor;

Description

The ResetCursor resets the cursor to the default arrow cursor.

See also

SetCursorBusy

Other Routines

RunCommand

(RT API unit and RT Util)

Syntax

```
Procedure RunCommand (Const IdString: TDynamicString; Const SpecialParameter: TDynamicString);
```

Description

This procedure executes a server process with parameters. The IdString parameter denotes the

servername: serverprocessname. The SpecialParameter parameter denotes the parametername=parametervalue blocks separated by the | pipe symbol.

This RunCommand function is not properly supported by the scripting system in Altium Designer.

Examples

```
RunCommand('Client:SetupPreferences', 'Server=PCB|PageName=Models');
RunCommand('WorkspaceManager:Configure','ObjectKind=MessageView|Action=ClearAll');
RunCommand('PCB:BoardInformation','');
RunCommand('PCB:Zoom','Action=Redraw');
```

See also

RunSystemCommand

RunSystemCommand

(RT Util unit)

Syntax

Function RunSystemCommand(Const S : TDynamicString) : TBoolean;

Description

The RunSystemCommand function runs the specified application denoted by the parameter string, S.

Example

RunSystemCommand('NotePad.Exe ' + S);

See also

RunCommand procedure.

RunSystemCommandInSystemDirectory

(RT_Util unit)

Syntax

Function RunSystemCommandInSystemDirectory(Const S : TDynamicString) : TBoolean;

Description

The RunSystemCommandInSystemDirectory function runs the specified application in the Windows directory and the application's filename is denoted by the string, S.

Example

RunSystemCommandInSystemDirectory('Notepad.Exe');

See also

RunCommand procedure

RunSystemCommand procedure

SaveCurrentDocument

(ClientAPIReg unit)

Syntax

Function SaveCurrentDocument : Boolean;

Description

The SaveCurrentDocument function determines whether the current document can be saved or not.

See also

Other Routines

SetCursorBusy

(ClientAPIReg unit)

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

(ClientAPIReg unit)

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

Special Folder Path Strings

The Special Folder Paths section is defined in the RT_Util unit from the Altium Designer RTL.

ClientAPI_SpecialFolder_AltiumAllUserApplicationData

(ClientProcs unit)

Syntax

Function ClientAPI SpecialFolder AltiumAllUserApplicationData: WideString;

Description

This function returns the full path to the special folder.

Example

ShowMessage(ClientAPI SpecialFolder AltiumAllUserApplicationData);

//C:\Documents and Settings\All Users\Application Data\AltiumDesigner

See also

Special Folder Paths

ClientAPI_SpecialFolder_AltiumApplicationData

(ClientProcs unit)

Syntax

Function ClientAPI SpecialFolder AltiumApplicationData: WideString;

Description

This function returns the full path to the special folder.

Example

ShowMessage(ClientAPI_SpecialFolder_AltiumApplicationData);

//C:\Documents and Settings*UserName*\Application Data\AltiumDesigner

See also

Special Folder Paths

ClientAPI_SpecialFolder_AltiumLocalApplicationData

(ClientProcs unit in Altium Designer RTL)

Syntax

Function ClientAPI_SpecialFolder_AltiumLocalApplicationData : WideString;

Description

This function returns the full path to the special folder.

Example

ShowMessage(ClientAPI SpecialFolder AltiumLocalApplicationData);

//C:\Documents and Settings*UserName*\Local settings\Application Data\AltiumDesigner

See also

Special Folder Paths

SpecialFolder_AdminTools

(RT Util unit)

Declaration

Function SpecialFolder_AdminTools : TDynamicString;

Description

This function returns the path to the All User Application Data folder.

See also

Special Folder Paths

SpecialFolder_AllUserAdminTools

(RT_Util unit)

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

Special Folder Paths

SpecialFolder_AllUserDesktop

(RT_Util unit)

Declaration

 ${\tt Function SpecialFolder_AllUserDesktop: TDynamicString;}$

Description

This function returns the path to the C:\Documents and Settings\All Users\Desktop folder.

See also

Special Folder Paths

SpecialFolder_AllUserDocuments

(RT_Util unit)

Declaration

Function SpecialFolder AllUserDocuments : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\All Users\Desktop folder.

See also

Special Folder Paths

SpecialFolder_AltiumLibraryIntegrated

(RT Util unit)

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

Special Folder Paths

SpecialFolder_AltiumLibraryPld

(RT_Util unit)

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

(RT Util unit)

Declaration

Function SpecialFolder_AltiumLibrary : TDynamicString;

Description

This function returns the path to the Altium Library folder. Example C:\Program Files\Altium Designer\Library\

See also

Special Folder Paths

SpecialFolder_AltiumApplicationData

(RT_Util unit)

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

(RT Util unit)

Declaration

Function SpecialFolder AltiumAllUserApplicationData : TDynamicString;

Description

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_AltiumDesignExplorer

(RT Util unit)

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_AltiumLocalApplicationData

(RT Util unit)

Declaration

Function SpecialFolder_AltiumLocalApplicationData : TDynamicString;

Description

This function returns the path to the Altium Local Application Data folder. Example $C:\Documents$ and $Settings\UserName\My\Documents\My\Documents$

See also

Special Folder Paths

SpecialFolder_AltiumSystem

(RT_Util unit)

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_AltiumSystemTasksPages

(RT_Util unit)

Declaration

Function SpecialFolder AltiumSystemTasksPages : TDynamicString;

Description

This function returns the path to the Altium's system tasks pages folder. Example C:\Program Files\Altium\System\

See also

Special Folder Paths

SpecialFolder_AltiumSystemTemplates

(RT_Util unit)

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

Special Folder Paths

SpecialFolder_AllApplicationData

(RT Util unit)

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_AltiumTaskingApplicationData

(RT_Util unit)

Declaration

Function SpecialFolder AltiumTaskingApplicationData: TDynamicString;

Description

This function returns the path to the Altium Tasking application data folder for example C:\Documents and Settings\UserName\Application Data\Altium Designer\Tasking.

See also

Special Folder Paths

SpecialFolder_AltiumSecurityAllUserApplicationData

(RT Util unit)

Declaration

 ${\tt Function SpecialFolder_AltiumSecurityAllUserApplicationData: TDynamicString;}$

Description

This function returns the path to the Altium Security All User Application Data folder for example $C:\Documents$ and $Settings\UserName\Application\Data\AltiumDesignerSecurity\.$

See also

Special Folder Paths

SpecialFolder_AltiumSystemResources

(RT Util unit)

Declaration

Function SpecialFolder AltiumSystemResources : TDynamicString;

Description

This function returns the path to the Altium System Resources folder for example $C:\Program\ Files\Altium\ Designer\System\Resources.$

See also

Special Folder Paths

SpecialFolder_AltiumSystemDesktopLayouts

(RT_Util unit)

Declaration

Function SpecialFolder AltiumSystemDesktopsLayouts : TDynamicString;

Description

This function returns the path to the Altium Device Images folder.

See also

Special Folder Paths

SpecialFolder_AltiumHelp

(RT Util unit)

Declaration

Function SpecialFolder_AltiumHelp : TDynamicString;

Description

This function returns the path to the Altium Help folder for example C:\Program Files\Altium Designer\System\Help\

See also

Special Folder Paths

SpecialFolder_AltiumLocalResources

(RT_Util unit)

Declaration

Function SpecialFolder AltiumLocalResources : TDynamicString;

Description

This function returns the path to the Altium Local resources folder for example C:\Program Files\Altium Designer \System\.

See also

Special Folder Paths

SpecialFolder_AltiumLocalHelp

(RT_Util unit)

Declaration

Function SpecialFolder_AltiumLocalHelp : TDynamicString;

Description

This function returns the path to the Altium Local help folder for example $C:\Program\ Files\Altium\ Designer\System\Help\.$

See also

Special Folder Paths

SpecialFolder_AltiumScripts

(RT_Util unit)

Declaration

Function SpecialFolder_AltiumScripts : TDynamicString;

Description

This function returns the path to the Altium Scripts folder for example C:\Program Files\Altium Designer\Scripts\.

See also

Special Folder Paths

SpecialFolder_AltiumSystemButtons

(RT_Util unit)

Function SpecialFolder_AltiumSystemButtons : TDynamicString;

Description

This function returns the path to the Altium System Buttons folder for example C:\Program Files\Altium Designer\System\Buttons\.

See also

Special Folder Paths

SpecialFolder_AltiumSystemDocumentImages

(RT Util unit)

Declaration

Function SpecialFolder AltiumSystemDocumentImages: TDynamicString;

Description

This function returns the path to the Altium System Document Images folder for example C:\Program Files\Altium Designer\System\DocumentImages\.

See also

Special Folder Paths

SpecialFolder_AltiumSystemNavImages

(RT Util unit)

Declaration

Function SpecialFolder_AltiumSystemNavImages : TDynamicString;

Description

This function returns the path to the Altium System Nav Images folder for example $C:\Program\ Files\Altium\ Designer\System\NavImages\.$

See also

Special Folder Paths

SpecialFolder_AltiumSystemNavPages

(RT_Util unit)

Declaration

Function SpecialFolder AltiumSystemNavPages : TDynamicString;

Description

This function returns the path to the Altium System Nav Pages folder for example $C:\Program\ Files\Altium\ Designer\System\NavPages.$

See also

Special Folder Paths

SpecialFolder_AltiumLibraryVHDL87

(RT_Util unit)

Declaration

Function SpecialFolder AltiumLibraryVHDL87 : TDynamicString;

Description

This function returns the path to the Altium Library VHDL 87 folder for example C:\Program Files\Altium Designer\Library\VHDL\IEEE87\.

See also

Special Folder Paths

SpecialFolder_AltiumLibraryVHDL93

(RT_Util unit)

Function SpecialFolder_AltiumLibraryVHDL93 : TDynamicString;

Description

This function returns the path to the Altium Library VHDL93 folder for example C:\program files\Altium Designer\library\VHDL\IEEE93\.

See also

Special Folder Paths

SpecialFolder_AltiumLibraryVerificVHDL87

(RT Util unit)

Declaration

Function SpecialFolder_AltiumLibraryVerificVHDL87 : TDynamicString;

Description

This function returns the path to the Altium Library Verific VHDL87 folder for example c: $\program\propto{library\propto{VHDL\propto{HDL\propto{NHDL\$

See also

Special Folder Paths

SpecialFolder_AltiumLibraryVerificVHDL93

(RT Util unit)

Declaration

Function SpecialFolder_AltiumLibraryVerificVHDL93 : TDynamicString;

Description

This function returns the path to the Altium Library Verific VHDL93 folder for example c:\program files\Altium Designer\library\VHDL\VHDL93\.

See also

Special Folder Paths

SpecialFolder_AltiumSynthesis

(RT Util unit)

Declaration

Function SpecialFolder AltiumSynthesis : TDynamicString;

Description

This function returns the path to the Altium Synthesis folder, for example c:\program files\Altium Designer\library\VHDL LIB\

See also

Special Folder Paths

SpecialFolder_AltiumLibraryEDIF

(RT_Util unit)

Declaration

Function SpecialFolder AltiumLibraryEDIF: TDynamicString;

Description

This function returns the path to the Altium Library EDIF folder for example c:\program files\Altium Designer\library\EDIF\.

See also

Special Folder Paths

SpecialFolder_AltiumLibraryVHDL

(RT_Util unit)

Function SpecialFolder_AltiumLibraryVHDL : TDynamicString;

Description

This function returns the path to the Altium Library VHDL folder for example c:\program files\Altium Designer\library\VHDL\.

See also

Special Folder Paths

SpecialFolder_AltiumLibraryVHDLModels

(RT Util unit)

Declaration

Function SpecialFolder AltiumLibraryVHDLModels : TDynamicString;

Description

This function returns the path to the Altium Library VHDL Models folder for example c:\program files\Altium Designer\library\VHDL\Models\.

See also

Special Folder Paths

AltiumLibraryLMF

(RT Util unit)

Declaration

Function SpecialFolder_AltiumLibraryLMF : TDynamicString;

Description

This function returns the path to the Altium Library LMF folder for example $c: \program files\Altium Designer\library\EDIF\$.

See also

Special Folder Paths

SpecialFolder_AltiumConstraintFiles

(RT_Util unit)

Declaration

Function SpecialFolder AltiumConstraintFiles : TDynamicString;

Description

This function returns the path to the Altium Constraint Files folder for example c:\program files\Altium Designer\library\FPGA\.

See also

Special Folder Paths

SpecialFolder_AltiumDeviceConstraintFiles

(RT_Util unit)

Declaration

Function SpecialFolder AltiumDeviceConstraintFiles : TDynamicString;

Description

This function returns the path to the FPGA Device Constraint Files folder for example c:\program files\Altium Designer\library\FPGA\DeviceConstraintFiles.

See also

Special Folder Paths

SpecialFolder_AltiumDeviceImages

(RT_Util unit)

Function SpecialFolder_AltiumDeviceImages : TDynamicString;

Description

This function returns the path to the Altium Device Images folder for example c:\program files\Altium Designer\library\deviceimages\.

See also

Special Folder Paths

SpecialFolder_ApplicationData

(RT Util unit)

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_CommonAllUserApplicationData

(RT_Util unit)

Declaration

Function SpecialFolder CommonAllUserApplicationData: TDynamicString;

Description

This function returns the path to the Common All User Application Data folder for example C:\Documents and Settings\All Users\Application Data\Altium Designer\.

See also

Special Folder Paths

SpecialFolder_CommonApplicationData

(RT_Util unit)

Declaration

Function SpecialFolder CommonApplicationData : TDynamicString;

Description

This function returns the path to the Common Application data folder for example C:\Documents and Settings\User Name\Application Data\Altium Designer\.

See also

Special Folder Paths

SpecialFolder_CommonDocumnetTemplates

(RT Util unit)

Declaration

Function SpecialFolder CommonDocumnetTemplates : TDynamicString;

Description

 $This \ function \ returns \ the \ path \ to \ the \ \texttt{C:} \\ \texttt{Documents} \ \ and \ \ \texttt{Settings} \\ \texttt{UserName} \\ \texttt{Templates} \ \ \textbf{folder}.$

See also

Special Folder Paths

$Special Folder_CommonLocal Application Data$

(RT_Util unit)

Declaration

Function SpecialFolder_CommonLocalApplicationData: TDynamicString;

Description

This function returns the path to the Common Local Application data folder for example C:\Documents and Settings\User Name\Application Data\Altium Designer\.

See also

Special Folder Paths

SpecialFolder_CommonProgramFiles

(RT_Util unit)

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_CommonStartup

(RT Util unit)

Declaration

Function SpecialFolder CommonStartup : TDynamicString;

Description

 $This \ function \ returns \ the \ path \ to \ the \ \texttt{C:} \\ \texttt{Documents} \ \ and \ \ \texttt{Settings} \\ \texttt{All Users} \\ \texttt{Start Menu folder}.$

See also

Special Folder Paths

SpecialFolder_CommonStartupPrograms

(RT_Util unit)

Declaration

Function SpecialFolder_CommonStartupPrograms : TDynamicString;

Description

 $This \ function \ returns \ the \ path \ to \ the \ \texttt{C:} \\ \ Documents \ and \ Settings \\ \ All \ Users \\ \ Start \ Menu \\ \ Programs \ folder.$

See also

Special Folder Paths

SpecialFolder_CommonFavorites

(RT Util unit)

Declaration

Function SpecialFolder_CommonFavorites : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\All Users\Favorites folder.

See also

Special Folder Paths

SpecialFolder_ControlPanel

(RT_Util unit)

Declaration

Function SpecialFolder ControlPanel: TDynamicString;

Description

This function returns the path to the Control Panel folder.

See also

Special Folder Paths

SpecialFolder_DesignExamples

(RT_Util unit)

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

(RT_Util unit)

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_Desktop

(RT_Util unit)

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 DesktopLocation

(RT Util unit)

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

(RT_Util unit)

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_Fonts

(RT_Util unit)

Function SpecialFolder_Fonts : TDynamicString;

Description

This function returns the path to the folder where fonts are stored. For example, C:\WinNT\Fonts

See also

Special Folder Paths

SpecialFolder_InstalledPrinters

(RT Util unit)

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_Internet

(RT_Util unit)

Declaration

Function SpecialFolder_Internet : TDynamicString;

Description

This function returns the path to the folder where the internet browser software is located in.

See also

Special Folder Paths

SpecialFolder_InternetCookies

(RT_Util unit)

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_InternetHistory

(RT_Util unit)

Declaration

Function SpecialFolder InternetHistory: TDynamicString;

Description

 $This \ function \ returns \ the \ path \ to \ the \ \texttt{C:} \\ \texttt{Documents} \ \ and \ \ \texttt{Settings} \\ \texttt{UserName} \\ \texttt{Local} \ \ \texttt{Settings} \\ \texttt{History} \ \ \textbf{folder}.$

See also

Special Folder Paths

SpecialFolder InternetTemporaryFiles

(RT_Util unit)

Declaration

Function SpecialFolder_InternetTemporaryFiles : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Local Settings\Temporary Internet Files folder.

See also

Special Folder Paths

SpecialFolder_LocalApplicationdata

(RT Util unit)

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

Special Folder Paths

SpecialFolder_MyComputer

(RT_Util unit)

Declaration

 ${\tt Function SpecialFolder_MyComputer : TDynamicString;}$

Description

This function returns the path to the MyComputer folder.

See also

Special Folder Paths

SpecialFolder_MyDesigns

(RT Util unit)

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_MyDocuments

(RT_Util unit)

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 MyMusic

(RT_Util unit)

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_MyNetworkPlaces

(RT Util unit)

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

(RT_Util unit)

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_NetWorkRoot

(RT_Util unit)

Declaration

Function SpecialFolder NetworkRoot : TDynamicString;

Description

This function returns the path to the Network Root directory.

See also

Special Folder Paths

SpecialFolder_NonlocalizedStartupPrograms

(RT Util unit)

Declaration

Function SpecialFolder_NonLocalizedStartupPrograms : TDynamicString;

Description

This function returns the path to the Non Localized Startup Programs folder.

See also

Special Folder Paths

SpecialFolder Printers

(RT_Util unit)

Declaration

Function SpecialFolder_Printers : TDynamicString;

Description

This function returns the path to the Printers folder.

See also

Special Folder Paths

SpecialFolder_Profile

(RT Util unit)

Declaration

Function SpecialFolder Profile : TDynamicString;

Description

This function returns the path to the C:\Program Files\UserName.

See also

Special Folder Paths

SpecialFolder_Programs

(RT_Util unit)

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_ProgramFiles

(RT_Util unit)

Declaration

Function SpecialFolder_ProgramFiles : TDynamicString;

Description

This function returns the path to the C:\Program Files folder

See also

Special Folder Paths

SpecialFolder_Recent

(RT_Util unit)

Declaration

Function SpecialFolder_Recent : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Recent folder.

See also

Special Folder Paths

SpecialFolder_Recovery

(RT_Util unit)

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_RecycleBin

(RT_Util unit)

Declaration

Function SpecialFolder_RecycleBin : TDynamicString;

Description

This function returns the path to the Recycle Bin.

See also

Special Folder Paths

SpecialFolder_SendTo

(RT_Util unit)

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_StartMenuItems

(RT_Util unit)

Declaration

Function SpecialFolder_StartMenuItems : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Recent folder.

See also

Special Folder Paths

SpecialFolder_SystemFolder

(RT_Util unit)

Declaration

Function SpecialFolder_SystemFolder : TDynamicString;

Description

This function returns the path to the C:\WINNT\System32 folder.

See also

Special Folder Paths

SpecialFolder_TemplatesForAllUsers

(RT Util unit)

Declaration

Function SpecialFolder TemplatesForAllUsers : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\All Users\Templates folder.

See also

Special Folder Paths

SpecialFolder_Temporary

(RT_Util unit)

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_TemporarySlash

(RT_Util unit)

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_UserStartMenuItems

(RT_Util unit)

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_WindowsFolder

(RT_Util unit)

Declaration

Function SpecialFolder_WindowsFolder : TDynamicString;

Description

This function returns the path to the C:\WINNT folder.

See also

Special Folder Paths

String Routines

Center

(RT_Util unit)

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

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 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

StringReplace

(SysUtils unit)

Syntax

Function StringReplace(const S, OldPattern, NewPattern: string; Flags: TReplaceFlags): string;

Description

Basically this function returns a string with occurrences of one substring replaced by another substring. The StringReplace replaces occurrences of the substring specified by OldPattern with the substring specified by NewPattern.

Parameters

 $\ensuremath{\mathtt{S}}$ is the source string, whose substrings are changed.

OldPattern is the substring to locate and replace with NewPattern.

NewPattern is the substring to substitute for occurrences of OldPattern.

Flags is a set of flags that govern how StringReplace locates and replaces occurrences of OldPattern. If Flags does not include rfReplaceAll, StringReplace only replaces the first occurrence of OldPattern in S. Otherwise, StringReplace replaces all instances of OldPattern with NewPattern. If the Flags parameter includes rfIgnoreCase, the comparison operation is case insensitive.

Notes

Type

```
TReplaceFlags = set of (rfReplaceAll, rfIgnoreCase);
```

Example

Result := StringReplace(AKeys, ADelimiter, cDatabase KeyFieldDelimiter, [rfReplaceAll]);

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

(RT_Util unit)

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

(RT Util unit)

Declaration

Procedure GetCurrentDate (Var DateRecord : TDate);

Description

The <code>GetCurrentDate</code> procedure is based on the Window API's <code>DecodeDate</code> procedure which breaks the value specified as the <code>Date</code> parameter into Year, Month, and Day values. If the given <code>TDateTime</code> value is less than or equal to zero, the year, month, and day return parameters are all set to zero.

See also

Time and Date Routines

GetCurrentDateString

(RT_Util unit)

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

(RT_Util unit)

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

(RT Util unit)

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

(RT Util unit)

Declaration

Function GetDateAndTimeStamp : TDynamicString;

Description

This function returns the string containing the current date and the time.

See also

Time and Date Routines

GetElapsedTime

(RT_Util unit)

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

(RT Util unit)

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 TimeString Elapsed function.

See also

Time and Date Routines

GetFileDateString

Declaration

```
Function GetFileDateString(Const AFileName : TDynamicString) : TDynamicString;
```

Description

The GetCurrentDateString function returns a String representing date in '12-Jan-1985' format for example.

See also

Time and Date Routines

GetMilliSecondTime

(RT_Util unit)

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

(RT_Util unit)

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

(RT_Util unit)

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

(RT_Util unit)

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 GetElapsedTimeDate 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

(RT_Util unit)

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

(RT_Util unit)

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

(RT_Util unit)

Declaration

Procedure WaitMilliSecondDelay(N : Integer);

Description

The WaitMilliSecondDelay function provides a delay in the code in milli-seconds as specified by the N integer value. This is useful if a function in the software needs delaying for a while before doing something else giving the software a chance to catch up. This function uses the GetMilliSecondTime function.

Example

WaitMilliSecondDelay(1000); // waits for 1 second. 1000 milliseconds = 1 second.

See also

Time and Date Routines

Functions from ClientProcs unit

Function	ClientAPI_GetPrefAnimatedPanels		: Boolean;
Function	ClientAPI_GetPrefSaveToolsLayout		: Boolean;
Function	ClientAPI_GetPrefAutoTransparency		: Boolean;
Function	ClientAPI_GetPrefDynamicAutoTransparency		: Boolean;
Function	ClientAPI_GetPrefSuppressStartupScreen		: Boolean;
Function	ClientAPI_GetPrefTransparencyHighest		: Integer;
Function	ClientAPI_GetPrefTransparencyLowest		: Integer;
Function	ClientAPI_GetPrefTransparencyForce		: Integer;
Function	ClientAPI_GetPrefPopupPanelDelay		: Integer;
Function	ClientAPI_GetPrefHidePanelDelay		: Integer;
Function	ClientAPI_GetPrefAnimatedPanelSpeed		: Integer;
Function	ClientAPI_GetPrefPathInTitleBar		: Boolean;
Function	ClientAPI_GetPrefUseShadow		: Boolean;
Function	ClientAPI_GetPrefUseLuna		: Boolean;
Function	ClientAPI_GetPrefHideFloatingPanels		: Boolean;
Function	ClientAPI_GetPrefRestoreOpenDocuments		: Boolean;
Function	ClientAPI_GetPrefOpenTasksIfNothingOpen		: Boolean;
Function	ClientAPI_GetPrefHideBinderViewTabs		: Boolean;
Function	ClientAPI_GetPrefNoRestoreKindCount		: Integer;
Procedure	ClientAPI_GetPrefNoRestoreKind	(Index	: Integer; Buffer
: PChar);			
	ClientAPI_SetPrefAnimatedPanels	(Value	: Boolean);
	ClientAPI_SetPrefSaveToolsLayout	(Value	: Boolean);
	ClientAPI_SetPrefAutoTransparency	(Value	: Boolean);
Procedure	ClientAPI_SetPrefDynamicAutoTransparency	(Value	: Boolean);
	ClientAPI_SetPrefSuppressStartupScreen	(Value	: Boolean);
	ClientAPI_SetPrefTransparencyHighest	(Value	: Integer);
	ClientAPI_SetPrefTransparencyLowest	(Value	: Integer);
	ClientAPI_SetPrefTransparencyForce	(Value	: Integer);
	ClientAPI_SetPrefPopupPanelDelay	(Value	: Integer);
	ClientAPI_SetPrefHidePanelDelay	(Value	: Integer);
	ClientAPI_SetPrefAnimatedPanelSpeed	(Value	: Integer);
Procedure	ClientAPI_SetPrefPathInTitleBar	(Value	: Boolean);
	ClientAPI_SetPrefUseShadow	(Value	: Boolean);
	ClientAPI_SetPrefUseLuna	(Value	: Boolean);
	ClientAPI_SetPrefHideFloatingPanels	(Value	: Boolean);
	ClientAPI_SetPrefRestoreOpenDocuments	(Value	: Boolean);
Procedure	ClientAPI_SetPrefOpenTasksIfNothingOpen	(Value	: Boolean);
Procedure	ClientAPI_SetPrefHideBinderViewTabs	(Value	: Boolean);
Procedure	<pre>ClientAPI_SetPrefNoRestoreKindClear;</pre>		
Procedure	ClientAPI_SetPrefNoRestoreKindAdd	(Value	: PChar);
Function	ClientAPI_GetPrefRememberFormForDocKind		: Boolean;
Procedure	ClientAPI_SetPrefRememberFormForDocKind	(Value	: Boolean);

```
Procedure ClientAPI SetAutoShowComponentSymbols
 (Value
 : Boolean);
Function ClientAPI GetAutoShowComponentSymbols
 : Boolean;
Procedure ClientAPI_ShowProductStartup (Bitmap
 : TDynamicString);
Procedure ClientAPI HideProductStartup;
Procedure ClientAPI AddStartupMessage (S
 : TDynamicString);
Procedure ClientAPI AddShutdownMessage (S
 : TDynamicString);
Procedure ClientAPI Synchronize (Const ASync : IThreadSynchronize);
Procedure ClientAPI CheckSynchronize;
Function ClientAPI GetCurrentOutputGenerator : IUnknown;
Procedure ClientAPI SetCurrentOutputGenerator (Const Generator : IUnknown);
Function ClientAPI GetBuiltInNavigationBar
 : Boolean;
Procedure ClientAPI SetBuiltInNavigationBar (Value : Boolean);
Function ClientAPI GetAlwaysShowNavBarInTasks
Procedure ClientAPI SetAlwaysShowNavBarInTasks(Value : Boolean);
{......}
{......}
Function ClientAPI GetFavoritesThumbnailSize
 : TSize;
Procedure ClientAPI SetFavoritesThumbnailSize(Value : TSize);
{......}
{......}
Function ClientAPI GetGroupingInDocumentsBar
 : TDocumentsBarGrouping;
Procedure ClientAPI SetGroupingInDocumentsBar (Value : TDocumentsBarGrouping);
Function ClientAPI GetEqualButtonsInDocumentsBar
 : Boolean;
Procedure ClientAPI SetEqualButtonsInDocumentsBar(Value : Boolean);
Function ClientAPI GetAutoHideDocumentsBar
 : Boolean;
Procedure ClientAPI SetAutoHideDocumentsBar
 (Value : Boolean);
Function ClientAPI GetMultilineDocumentsBar
 : Boolean;
Procedure ClientAPI SetMultilineDocumentsBar
 (Value : Boolean);
Function ClientAPI GetMiddleClickClosesDocumentTab
 : Boolean;
Procedure ClientAPI SetMiddleClickClosesDocumentTab(Value : Boolean);
Function ClientAPI GetIntegratedHelpSystem
 : Boolean;
Procedure ClientAPI SetIntegratedHelpSystem
 (Value : Boolean);
Function ClientAPI GetUseSystemLocaleLanguage
 : Boolean;
Procedure ClientAPI SetUseSystemLocaleLanguage
 (Value : Boolean);
Function ClientAPI GetUseLocalizedDialogs
 : Boolean;
Procedure ClientAPI SetUseLocalizedDialogs
 (Value : Boolean);
Function ClientAPI GetUseLocalizedResources
 : Boolean;
 (Value : Boolean);
Procedure ClientAPI SetUseLocalizedResources
Function ClientAPI GetVSStyleCtrlTab
 : Boolean;
Procedure ClientAPI SetVSStyleCtrlTab
 (Value : Boolean);
Function ClientAPI GetActivateLastActiveOnClose
 : Boolean;
```

```
Procedure ClientAPI SetActivateLastActiveOnClose (Value : Boolean);
{......}
Function ClientAPI GetHelpFileAndTopic(Const AHelpTopicID: WideString; Out HelpFileName,
HelpTopicName : WideString) : Boolean;
Function ClientAPI UpdateFont(Var Font : TLogFont) : LongBool;
Procedure ClientAPI SetErrorInfo(Const ErrorMsg, ErrorReport : WideString; ErrorAddr :
Pointer);
Procedure ClientAPI ClearErrorInfo;
Procedure ClientAPI HandleException(Const Message : WideString);
 (Var UpdatesURL, UpdatesNetworkPath:
Procedure ClientAPI QueryUpdatesInfo
WideString; Var UpdatesUseNetworkPath : LongBool; Var UpdatesPathToDownloadUpdates :
WideString;
 Var CheckFrequency: TWebUpdate CheckFrequency); Stdcall;
Procedure ClientAPI SetUpdatesInfo
 (Const UpdatesURL, UpdatesNetworkPath :
WideString;
 UpdatesUseNetworkPath : LongBool; Const UpdatesPathToDownloadUpdates :
WideString;
 CheckFrequency: TWebUpdate CheckFrequency); Stdcall;
```

Server Process Routines

Servers

A server provides its services in the Altium Designer environment. The Client module within the Altium Designer interprets the tasks in terms of server 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 module 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 Altium Designer is exposed by that server's processes and its exposed functions.

Generally a process is executed by selecting a command which is a packaged process launcher (such as clicking on a toolbar button, or pressing a hot key or selecting a menu item) in Altium Designer. Up to three different types of process launchers can be used to launch the same process.

You can manually run a process by going to the Run Process menu item in the System menu within

Server Processes

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 Editor 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 Altium Designer), it will perform the task of zooming in on the currently active schematic sheet.

A process is implemented as a **server name:server process name** string. Processes are stored in a command launcher table maintained by the server. Every time you execute a process via the user interface, 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 installation text 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.

Manipulating Server Processes

There are server process functions and a TParameterList class from the RT_Param unit part of the Altium Designer RTL that do the manipulation of process strings much more easily.

TParameterList Class

(RT Param unit)

Overview

The TParameterList class stores parameter name = value blocks separated by the Pipe symbols in a single null terminated string easily. For example, Orientation=1|Location.X=10000000|Location.Y=20000000 is a typical parameter string.

To add parameters in the TParameterlist object, you use one of the following SetState_AddParameterX methods. Normally the SetState AddParameterAsString method is used in this case.

To retrieve a specially formatted null terminated string from the <code>TParameterList</code> object, you can invoke one of the <code>GetState_ParameterX</code> methods. The <code>GetState_ToString</code> or <code>GetState_ParameterAsPChar</code> methods are used in this case.

You create an instance of the TParameterList class and invoke the ClearAllParameters method to reset it.

TParameterList Methods

```
Constructor Create;
Destructor Destroy; Override;
```

SetState_FromString and GetState_ToString methods

```
Procedure SetState_FromString (Const S : TDynamicString);
Function GetState ToString : TDynamicString;
```

SetState_AddParameterX methods

```
Procedure
 SetState AddParameter
 (Const AName, AValue : TDynamicString);
Procedure
 SetState AddParameterAsString
 (Const AName : TDynamicString; Const Value :
TDynamicString);
 (Const AName : TDynamicString; Value : Boolean);
Procedure
 SetState_AddParameterAsBoolean
Procedure
 SetState AddParameterAsInteger
 (Const AName : TDynamicString; Value : Integer);
Procedure
 SetState AddParameterAsInt64
 (Const AName : TDynamicString; Value : Int64);
 SetState AddParameterAsDouble
 (Const AName : TDynamicString; Const Value :
Procedure
Double);
```

GetState AddParameterX methods

```
Function
 GetState_ParameterAsString
 (Const Name : TDynamicString; Var Value :
TDynamicString ) : Boolean; Overload;
Function
 GetState ParameterAsString
 (Const Name : TDynamicString; Var Value : TString
 Overload;
) : Boolean;
 GetState_ParameterAsPChar
Function
 (Const Name : TDynamicString; Var Value : PChar )
: Boolean;
Function
 GetState ParameterAsLongInt
 (Const Name : TDynamicString; Var Value : LongInt)
: Boolean;
Function
 GetState ParameterAsInteger
 (Const Name : TDynamicString; Var Value : Integer)
: Boolean;
Function
 GetState ParameterAsInt64
 (Const Name : TDynamicString; Var Value : Int64 )
: Boolean;
Function
 GetState_ParameterAsSmallInt
 (Const Name : TDynamicString; Var Value :
SmallInt) : Boolean;
```

```
Function
 (Const Name : TDynamicString; Var Value : Word
 GetState ParameterAsWord
: Boolean;
Function
 GetState ParameterAsBoolean
 (Const Name : TDynamicString; Var Value : Boolean)
: Boolean;
Function
 GetState ParameterAsWordBool
 (Const Name : TDynamicString; Var Value :
WordBool) : Boolean;
Function
 GetState ParameterAsReal
 (Const Name : TDynamicString; Var Value : Single
) : Boolean;
Function
 (Const Name : TDynamicString; Var Value : Double)
 GetState ParameterAsDouble
: Boolean;
```

Other methods

```
Function GetState_ParameterByName (Const AName : TDynamicString) : TParameter;
Function SetState_RemoveByName (Const AName : TDynamicString) : Boolean;
Procedure ClearAllParameters;
Procedure SetState(P : PChar);
Procedure GetState(P : PChar);
```

Scripting Notes

In Scripting, we can only use the following methods SetState_FromString (Const S: TDynamicString); and GetState ToString to process strings. The SetState and GetState methods cause problems in the scripting engine.

Example in DelphiScript

```
//Parameters = Orientation=1|Location.X=10000000|Location.Y=20000000';
P := TParameterList.Create; // P is of TParameterList type.
P.ClearAllParameters;
P.SetState_FromString(Parameters);
P.SetState_AddParameterAsString ('Orientation','1');
P.SetState_AddParameterAsString ('Location.X' ,'10000000');
P.SetState_AddParameterAsString ('Location.Y' ,'20000000');
P.SetState_AddParameterAsString ('Designator' ,'dB1');
P.SetState_AddParameterAsString ('Comment' ,'50pF');
Parameters := P.GetState_ToString;
IntegratedLibraryManager.PlaceLibraryComponent(SchLibRef,SchLibpath,Parameters);
P.Free;
```

Process Parameter Functions

```
Function GetState_Parameter (P : PChar; Const Name : TString; Var Value : TString) :
Boolean; Overload;

Function GetState_Parameter (P : PChar; Const Name : TDynamicString; Var Value :
TDynamicString) : Boolean; Overload;

Procedure SetState_RemoveParameter(P : PChar; Const Name : TDynamicString); Overload;

Function GetState_ParameterPChar (P : PChar; Const Name : TDynamicString; Value : PChar) :
Boolean;

Procedure SetState_ParameterPChar (P : PChar; Const Name : TDynamicString; Value : PChar);

Procedure SetState_Parameter (P : PChar; Const Name : TDynamicString; Const Value :
TDynamicString); Overload;
```

Function GetState_Parameter (Const S : TDynamicString; Const Name : TDynamicString; Var Value : TDynamicString) : Boolean; Overload;

Procedure SetState_Parameter (Var S : TDynamicString; Const Name : TDynamicString;

Const Value : TDynamicString); Overload;

Procedure SetState_RemoveParameter(Var S : TDynamicString; Const Name : TDynamicString);

Overload;

Server Routines from ClientApiReg Unit

The server process routines are defined in the ClientApiReg unit as part of the Altium Designer RTL.

There are two ways you can execute a process in a script

To execute a server process in a script, you need to use commands such as **ResetParameters** and **RunProcess** procedures or invoke the **Client.SendMessage** function.

RunProcess Example

```
ResetParameters;
AddStringParameter('OpenMode','NewFromTemplate');
AddStringParameter('ObjectKind,'Project');
RunProcess('WorkSpaceManager:OpenObject);
```

Client.SendMessage Example

```
Client.SendMessage('WorkspaceManager:OpenObject','OpenMode=NewFromTemplate |
ObjectKind=Project',1024,Nil);
```

See also

Process Parameters Reference online help

Process Examples in \Examples\Scripts\Delphiscript Scripts\Processes\ folder.

AddWordParameter

(ClientAPIReg unit in Altium Designer RTL)

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 process.

Example

```
Begin
 ResetParameters;
 AddWordParameter('WordValue',5);
 // code here
End:
```

See also

Server Process routines

AddColorParameter

(ClientAPIReg unit in Altium Designer RTL)

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 Altium Designer. 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

Server Process routines

AddIntegerParameter

(ClientAPIReg unit in Altium Designer RTL)

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 process.

Example

```
Begin
 ResetParameters;
AddStringParameter('ObjectKind','Netlist');
AddIntegerParameter('Index',5);
AddStringParameter('ReturnGeneratedDocuments', 'True');
RunProcess('WorkspaceManager:GenerateReport');
End;
```

See also

Server Process routines

AddLongIntParameter

(ClientAPIReg unit)

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 process.

Example

```
Begin
 ResetParameters;
 AddLongIntParameter('LongIntValue',5);
 // code here
End;
```

See also

Server Process routines

AddSingleParameter

(ClientAPIReg unit)

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 process.

Example

```
Begin
 ResetParameters;
 AddSingleParameter('SingleValue',5);
 // code here
End;
```

See also

Server Process routines

AddStringParameter

(ClientAPIReg unit)

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

Server Process routines

GetColorParameter

(ClientAPIReg unit)

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

Server Process routines

GetIntegerParameter

(ClientAPIReg unit)

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);
d:
```

End;

See also

Server Process routines

GetLongIntParameter

(ClientAPIReg unit)

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

Server Process routines

GetSingleParameter

(ClientAPIReg unit)

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

Server Process routines

GetStringParameter

(ClientAPIReg unit)

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.

Example

```
Var
 ErrorCode : Integer;
 CommandLine : String;
 Result : Integer;
 NetlistName : String
Begin
 ResetParameters;
 AddStringParameter('ObjectKind','Netlist');
 AddIntegerParameter('Index',5);
```

See also

Server Process routines

GetWordParameter

(ClientAPIReg unit)

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

Server Process routines

ResetParameters

(ClientAPIReg unit)

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 in your script or server project.

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.

Example

End;

See also

Server Process routines

RunProcess

(ClientAPIReg unit in Altium Designer RTL)

Declaration

```
Procedure RunProcess (Const Command: String);
```

Description

The **RunProcess** procedure allows you to execute a server process. 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.

Server: Process format

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 is PCB:Zoom.

Client Process example

```
// available parameters for Dialog: Color or FileOpenSave Names
ResetParameters;
AddStringParameter('Dialog','Color'); // color dialog
AddStringParameter('Color', '0');
 // black color
RunProcess('Client:RunCommonDialog');
//Result value obtained from the RunCommonDialog's Ok or Cancel buttons.
GetStringParameter('Result',S);
If (S = 'True') Then
Begin
 GetStringParameter('Color',S);
 ShowInfo('New color is ' + S);
End;
PCB Process example
// Refresh PCB workspace.
ResetParameters;
AddStringParameter('Action', 'Redraw');
RunProcess('PCB:Zoom');
Schematic Process example
// Refresh Schematic workspace
ResetParameters;
AddStringParameter('Action', 'All');
RunProcess('Sch:Zoom');
```

Workspace Manager Process example

Var
 ErrorCode : Integer;
 CommandLine : String;
 Result : Integer;
 NetlistName : String

Begin

```
ResetParameters;
AddStringParameter('ObjectKind','Netlist');
AddIntegerParameter('Index',5);
AddStringParameter('ReturnGeneratedDocuments', 'True');
RunProcess('WorkspaceManager:GenerateReport');
End;
```

See also

Server Process routines

Helper Functions and Objects for the Scripting System

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.

Few useful functions are:

• CopyFile

Few useful classes are:

- TStringList
- TList
- TIniFile

Many routines and objects from the Borland Delphi's Run Time Library 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 copies a file specified by the original filename to a new file with the new filename. The function returns a true value if the CopyFile function is successful otherwise a false value is returned.

The FailIfExists parameter controls how an existing target file can be overrwritten or not with the new source file by the CopyFile function.

- If this parameter is TRUE and the new file already exists, the function fails.
- If this parameter is FALSE and the new file already exists, the function overwrites the existing file and succeeds.

Syntax

```
Function CopyFile(SourceFileName, TargetFilename: PChar; FailIfExists: Boolean): Boolean;
```

DelphiScript Example

```
Procedure CopyFromTo;
Var

 Project : String;
 PathSource : String;
 PathTarget : String;
Begin
 PathSource := 'C:\3M Footprints.PcbLib';
 PathTarget := 'C:\Temp\3M Footprints.PcbLib';
 CopyFile(PathSource, PathTarget, False);
End;
```

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 <code>ReadString</code>, <code>ReadInteger</code>, or <code>ReadBool</code> 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 <code>WriteBool</code>, <code>WriteInteger</code>, or <code>WriteString</code> 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;
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);
 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]
 Keyl 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 in Altium Designer for example.

```
TList Properties
Capacity
Count
Items
List
TList methods
Add(Item: Pointer): Integer;
Assign(ListA: TList; AOperator: TListAssignOp = laCopy; 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 ${\tt TStringList}$ 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
Example
Procedure TDialogForm.FormCreate(Sender: TObject);
Var
```

StringsList : TStringList;

```
Index
 : Integer;
Begin
 StringsList := TStringList.Create;
 StringsList.Add('Capacitors');
 StringsList.Add('Resistors');
 StringsList.Add('Antennas');
 StringsList.Sort;
 \ensuremath{//} 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;
```

Example of a customized sorting routine

Refer to the Netlister script example in the $\Examples\Scripts\WSM\$ folder of the Altium Designer installation.

See also

End;

Helper Classes and Functions

Revision History

Date	Version No.	Revision
23-Nov-2005	1.0	New product release
15-Dec-2005	1.1	Updated for Altium Designer 6
23-Feb-2006	1.2	Revised for Altium Designer 6
29-Jun-2006	1.3	Updated for Altium Designer 6.3
7-Jul-2006	1.4	Updated page numbering and removed blank pages
28-Feb-2008	1.5	Updated Page Size to A4 and updated information.
20-Apr-2008	1.6	Updated path references.
5-Jun-2008	1.7	Updated information for the CopyFile function and some formatting updates.
24-Jun-2008	1.8	Updated information for the WaitMilliSecondDelay function. Some formatting updates.
4-Aug-2008	1.9	Added information from RT_Param unit of Altium Designer RTL.
31-Aug-2011	-	Updated template.

Software, hardware, documentation and related materials:

Copyright © 2011 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, Board Insight, DXP, Innovation Station, LiveDesign, NanoBoard, NanoTalk, OpenBus, P-CAD, SimCode, 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.