


```
public class CustomComponent : GH_Component

{
 / Methods
 public CustomComponent ();
 protected override void RegisterInputParams(GH_Component.GH_InputParamManager pManager);
 protected override void RegisterOutputParams(GH_Component.GH_OutputParamManager pManager);
 protected override void SolveInstance(IGH_DataAccess DA);

/ Properties
 public override Guid ComponentGuid { get; }
 protected override Bitmap Icon { get; }
}
```

C# for Grasshopper advanced scripting course

- Basics of coding in C#
- Algorithmic thinking
- Geometric algorithms
- Optimizing the scripts
- Creating custom C# scripts
- Creating own components

.NET

Framework for Windows applications

Before C# language there was C/C++ languages. Compiler compile code written in Native Language for the machine to understand. In this way for instance, applications for Windows may not run on Linux.

But in C# code is not translated to Native Code. The idea is borrowed from Java, when code is translated to Byte Code, but in C# it is called IL Code (Intermediate Language).

It is independent on computer on which it is running. Now we need something that translates the code the code to Native Code and that is the job of CLR (common language runtime). This process is called Just-In-Time Compilation (JIT).

The .NET Framework class library is a library of classes, interfaces, and value types that provide access to system functionality. It is the foundation on which .NET Framework applications, components, and controls are built.

System
System.Drawing
System.Linq
System.Threading
System.Runtime
System.Windows
System.Net
Microsoft.CSharp

.NET LANGUAGES

C# - F# - VB.NET - J# - P# ...

Programming Languages to write Windows applications.

ASSEMBLY

DLL OR EXE

APPLICATION

ASSEMBLY

ASSEMBLY

ASSEMBLY

ASSEMBLY

ASSEMBLY

ASSEMBLY

ASSEMBLY

ASSEMBLY

ARCHITECTURE .NET

CLASS

class

data

methods

_

Bob

height

weight

age

origin

walk()

write()

read()

SYNTAX

COMMENTS

C# TYPE	SYNTAX
SINGLE LINE COMMENT	// text
Comment many lines Ctrl + K + C Uncomment many lines Ctrl + K + U	
MUTLI LINE COMMENT	/* text */
XML COMMENT	/// text

PRIMITIVE TYPES

	C# TYPE	.NET TYPE	BYTES	RANGE
INTEGRAL NUMBERS	byte	Byte	1	0 to 255
	short	Int16	2	-32.768 to 32.767
	int	Int32	4	-2.1B to 2.1B
	long	Int64	8	
REAL NUMBERS	float	Single	4	-3.4 x 10 ³⁶ to 3.4 x 10 ³⁶
	double	Double	8	
	decimal	Decimal	16	-7.9 x 10 ²⁸ to 7.9 x 10 ²⁸
CHARACTER	char	Char	2	Unicode Characters
BOOLEAN	bool	Boolean	1	true/false

NON-PRIMITIVE TYPES

C# TYPE	SYNTAX
VALUE TYPES USER - DEFINED	enum
	struct
REFERENCED TYPES - PREDEFINED	string
	object
REFERENCED TYPES - USER DEFINED	class
	Array
	delegate
	interface

OPERATORS

C# TYPE	SYMBOL
SIGN OPERATORS	+ -
ARITHMETIC	+ - * / %
LOGICAL	& ^! ~ && true false
STRING CONCATENATION	+
INCREMENT, DECREMENT	
·	++
SHIFT	<< >>
RELATIONAL	==!=<><=>=
ASSIGNMENT	= += -= *= /= %= &= = ^= <<= >>=
MEMBER ACCESS	
INDEXING	[]
CAST	()
TERNARY	? :
DELEGATE CONCATENATION AND REMOVAL	+ -
OBJECT CREATION	new
TYPE INFORMATION	as is sizeof typeof
OVERFLOW EXCEPTION CONTROL	checked unchecked
INDIRECTION AND ADDRESS	* -> [] &
LAMBDA	=>

CONDITIONALS

C# TYPE	SYNTAX
IF/ELSE	int hour = 10;
	if(hour > 0 && hour < 12)
	else if(hour >= 12 && hour < 18)
	else

CONDITIONAL OPERATOR

bool isGoldCustomer = true;

double price = (isGoldCustomer) ? 19.95 : 29.95;

```
SWITCH/CASE
 int minute = 10;
 switch (minute)
 case (60):
 break;
 case (30):
 break;
 case (10):
 case (20):
 break;
 default:
 break;
```

ITERATIONS

```
LOOP TYPE
 SYNTAX
 for (var i = 0; i < 10; i++)
FOR
iterating number of times
 foreach (var numbers in numbers)
FOREACH
iterating over a list of
objects, but they cannot be
changed
WHILE
 while (i < 10)
when you do not know how
many iterations you will have
 i++;
DO-WHILE
 do
 i++;
 } while (i < 10);
```

LOOP STATEMENTS

STATEMENT	SYNTAX
BREAK LOOP JUMPS OUT OF THE LOOP	break;
CONTINUE JUMPS TO THE NEXT ITERATION	continue;

ARRAY5

ARRAYS	SYNTAX
SINGLE DIMENSION ARRAY	<pre>var numbers = new int[5]; var numbers = new int[5] { 1,2,3,4,5 };</pre>
Access/assign one element	<pre>var element = numbers[0];</pre>
MULTIDIMENSION ARRAYS RECTANGULAR (MATRICES)	<pre>var matrix = new int[3, 5]; var matrix = new int[3, 5] { { 1, 2, 3, 4, 5 }, { 6, 7, 8, 9, 10 }, { 11, 12, 13, 14, 15 } };</pre>
Access/assign one element	<pre>var element = matrix[0,0];</pre>
MULTIDIMENSION ARRAYS JAGGED	<pre>var array = new int[3][]; array[0] = new int[4]; array[1] = new int[5]; array[2] = new int[3];</pre>
Access/assign one element	array[0][0] = 1;

C# ARRAY METHODS	SYNTAX
ARRAY LENGTH	numbers.Length();
GET MAXIMUM / MINIMUM ELEMENT	<pre>int a = numbers.Max(); int b = numbers.Max();</pre>
ADD TWO ARRAYS TOGETHER	<pre>var array1 = new int[] {1,2,3}; var array2 = new int[] {4,5,6}; var zip = array1.Zip(array2, (a,b) => (a+b));</pre>
GET INDEX OF ELEMENT	Array.IndexOf(numbers, 3);
SET PORTION OF ELEMENTS TO ZERO, FALSE OR NULL	Array.Clear(numbers, 0, 2);
COPY PORTION OF ARRAY TO ANOTHER ARRAY	Array.Copy(numbers, another, 3);
SORT ELEMENTS IN ARRAY	Array.Sort(numbers);
REVERSE ELEMENTS IN ARRAY	Array.Reverse(numbers);

LISTS

C# TYPE	SYNTAX
LIST	
	<pre>var numbers = new List <int> ();</int></pre>
Access/assign one element	<pre>var numbers = new List <int> {1,2,3,4};</int></pre>
Copy List	<pre>var numbers = new List <int> (anotherList);</int></pre>

C# LIST METHODS	SYNTAX
ADD ELEMENT	numbers.Add(1);
ADD MORE THAN ONE ELEMENT	numbers.AddRange(new List <int> {4,5,6,7});</int>
OTHERWICE USE THIS IN FOR LOOP	numbers.Remove(1);
DELETE ELEMENT AT INDEX	numbers.RemoveAt(0);
GET INDEX OF AN ELEMENT OTHERWISE IT RETURNS -1	<pre>int index = numbers.IndexOf(1);</pre>
CHECK IF LIST CONTAINS AND ELEMENT	bool flag = numbers.Contains(1);
LIST LENGTH	int howmany = numbers.Count;

TIME

C# TYPE	SYNTAX
DATETIME	var dateTime = new DateTime (2015,1,1);
immutable methods	<pre>var now = DateTime.Now; var tomorrow = now.AddDays(1); var tomorrow = now.AddDays(-1);</pre>
convert to string	<pre>string a = now.ToLongDateString(); string b = now.ToShortDateString(); string c = now.ToLongTimeString(); string d = now.ToShortTimeString(); string e = now.ToString("yy-MM-dd HH:mm");</pre>
TIMESPAN	var timeSpan = new TimeSpan(1,2,3);
immutable methods	<pre>var timeSpan2 = TimeSpan.FromHours(1); timeSpan2.Add(TimeSpan.FromMinutes(2))); timeSpan2.Subtract(TimeSpan.FromMinutes(2)));</pre>
properties convert to string parsing	<pre>int minutes = timeSpan.Minutes; string a = timeSpan.ToString(); TimeSpan b = TimeSpan.Parse("01:02:03");</pre>

STRINGS

C# TYPE	SYNTAX
FORMATING All lower//upper case letters Removes white spaces	ToLower() / ToUpper() Trim()
SEARCHING letter last index	IndexOf('a') LastIndexOf("Hello")
SUBSTRINGS gets string from letter index	Substring(startIndex) Substring(startIndex, length)
REPLACING replace letter replace string	Replace('a', '!') Replace("Point3d", "Point3f")
NULL CHECKING is empty or whitespace SPLITTING	String.lsNullOrEmpty(str) / String.lsNullOrWhiteSpace(str)
split by whitespaces CONVERT parse string to int	<pre>str.Split(' ') int i = int.Parse(s);</pre>
convert string to int convert numbers to strings	<pre>int j = Convert.ToInt32(s); int i = 1234; string s = i.ToString();</pre>

FILE

C# TYPE	SYNTAX
FILE	File.Copy(@"C:\Users\pves\Desktop\Folder1\Hello.txt", @"C:\Users\pves\Desktop\Folder2\Hello.txt",true);
static methods	File.Delete(@"C:\Users\pves\Desktop\Folder2\Hello.txt");
used if you want to execute small number of operations	<pre>var path = @"C:\Users\pves\Desktop\Folder1\Hello.txt";</pre>
	File.Exists(path)
FILE INFO	var fileInfo = new FileInfo(path);
instance methods where you have to create new object each command	fileInfo.CopyTo("");
	fileInfo.Delete();
	if (fileInfo.Exists)

DIRECTORY

C# TYPE	SYNTAX
DIDECTORY	
DIRECTORY	
_4_4;4 4 _	Directory.CreateDirectory(@"C:\Users\pves\Desktop\Folder1\temp");
static methods	var files - Directory CatEiles (@"C\ Hears\ pyes\ Desletor\ Ealder1"
used if you want to execute	<pre>var files = Directory.GetFiles(@"C:\Users\pves\Desktop\Folder1", "*.txt", SearchOption.AllDirectories);</pre>
small number of operations	<pre>var directories = Directory.GetDirectories(@"C:\Users\pves\Desktop", "*.*", SearchOption.AllDirectories);</pre>
	Directory.Exists("");
DIRECTORY INFO	
	<pre>var directoryInfo = new DirectoryInfo("");</pre>
instance methods	
where you have to create new object each command	directoryInfo.GetFiles();
Jojece cach command	directoryInfo.GetDirectories();

FUNCTIONS

C# TYPE SYNTAX

```
visibility return-type name (parameters)
{
 function code
}

public void DoStuff()
{
 Console.WriteLine("Hello");
}

public int AddNumbers(int a, int b)
{
 int result = a + b;
 return result;
}
```

CALLING FUNCTIONS

empty function DoStuff();

function with return type int sum = AddNumbers(1,2);

REF VS OUT

```
SYNTAX
KEYWORD
REF
 int a = 20;
 SomeFunction(ref a);
Here a will be equal
to 22 without ref
 public void AddNumbers(ref int d) {
keyword a would
 d = d + 2;
remain 20.
 Console.WriteLine(a);
OUT
 int a = 20;
 SomeFunction(out a);
But in out you need
initialize variables
 public void AddNumbers(out int d) {
 d = 0:
and your passed
variable is not
 d = d + 2;
taken inside the
function as ref, just
modified.
 Console.WriteLine(a);
```

OUT AND REF HELPS TO PASS BY REFERENCE
 REF IS TWO WAY FROM CALLER TO CALLEE AND BACK
 OUT IS ONE WAY IT SENDS DATA BACK FROM CALLEE TO CALLER.

DEBUGGING

METHOD	SHORTCUT
1. YOU NEED TO BUT BREAK POINT	F9
2. RUN APPLICATION IN DEBUG MODE	F5
3. RUN APPLICATION WITHOUT DEBUG MODE	Ctrl + F5
4. CONTINUE EXECUTION (STEP OVER)	F10
5. STEP INTO THE METHOD	F11
6. STEP OUT	Shift + F11
7. TO STOP DEBUG MODE	Shift + F5

RHINOCOMMON C# GRASSHOPPER

C# COMPONENT

Input Parameter "x"

Input Parameter "y"

String for debugging and compiling messages

Output parameter "A" script return values

The user can change names, types and number of inputs and outputs.

C# COMPONENT INPUTS

C# EXTERNAL ASSEMBLIES

C# SCRIPT EDITOR

Double click in the middle of the component to open C# script editor.

Imports

External .dll's that you might use in your code. Most of them are DotNET system imports, but there is also RhinoCommon and Grasshopper assemblies.

Utility functions

Print text and component error / warnings to 'out' parameters.

Members

Rhino, Grasshopper documents, component properties and iteration count.

RunScript

This is the main function that the user writes the code within.

Custom additional code

Here you can write classes, function and declare variables.

Variables declared here are saved in memory.

C# SCRIPT EDITOR OVERRIDES

Click on Preview Overrides button

override BoundingBox

You need to get 1 bounding box of all objects you display for non-flickering display.

override DrawViewportMeshes

Display objects such as Lines and Curves

override DrawViewportWires

Display objects such as Meshes, Surfaces, Breps

Note: if you are displaying geometry and outputing geometry you have to use base.DrawViewportMeshes(args); after one of the override method.

PRINT

DESCRIPTION	C# SYNTAX
Print Command-line	Rhino.RhinoApp.WriteLine(x.ToString()); Rhino.RhinoApp.Write (x.ToString());
Print Component Out Parameter	Print(nakedPtsB.GetType().ToString()); Print("Number of vertices");

ITEM / LIST / TREE

C# SYNTAX DESCRIPTION private void RunScript(double x, double y, ref object A) Type hint: Item Access A = x + y; Type hint: private void RunScript(List<double> x, double y, ref object A) List Access (loop through the for(int i = 0; i < x.Count; i++) list of items) x[i] += y;A = x; Type hint: private void RunScript(DataTree<double> x, double y, ref object A) Tree Access (loop through all for(int i = 0; i < x.BranchCount; i++)</pre> for(int j = 0; j < x.Branch(i).Count; j++) branches, loop x.Branch(i)[j] += y;through specific branch items) A = x;

TIMER

DESCRIPTION C# SYNTAX

```
TIMER

private void RunScript(bool reset, bool run, ref object A)

{

ExpireSolution method can be replaced with timer component.

if (reset)

n = 0;

else if(run){

n++;

Component.ExpireSolution(true);
}

A = n;
}

// <Custom additional code>
int n = 0;
```

PRIMITIVE GEOMETRY

DESCRIPTION	C# SYNTAX
Point •	Point3d pt = new Point3d(x, y, z); A = pt;
Line ————	Line In = new Line(new Point3d(0, 0, 0), new Point3d(0, 0, 100)); A = In;
Circle	List <circle> circles = new List<circle>();</circle></circle>
	foreach (Point3d pt in pts circles.Add(new Circle(pt, 10))
	A = circles;
Polyline	Polyline pl = new Polyline();
	for (int i = 0; i < 10; i ++) pl.Add(i, 0, Math.Pow(i, 2));
	A = pI;

VECTOR MATH

DESCRIPTION	C# SYNTAX
Vector3d	//Get Unit Vector v1.Unitize();
*	//Vector subtraction Vector3d vSubtraction = v0 - v1;
	//Vector dot product (if result in positive number then vector are in the same direction) double dotProduct = v0 * v1;
	//Scale vector Vector3d vScaled = 0.1 * v0;
	//Move a point by a vector Point3d movedPoint = Point3d.Origin + v0;
	//Distance between two points double distance = Point3d.Origin.DistanceTo(movedPoint);
	//Get Vector length double vectorLength = v0.Length;

NURBS CURVE

DESCRIPTION	C# SYNTAX
NurbsCurve	//Create nurbs curve int degree = 3; NurbsCurve nc = NurbsCurve.Create(true, degree, CPoints);
	//Change weight int index = 3; nc.Points.SetPoint(index, CPoints[index].X, CPoints[index].Y, CPoints[index].Z, weight);
	//Divide curve Point3d[] points; nc.DivideByCount(divisions, true, out points);
	//Point on curve Point3d pt = new Point3d(); pt = crv.PointAtNormalizedLength(t);
	//Change domain crv.Domain = new Interval(0, 1);

SURFACE

DESCRIPTION **C# SYNTAX** //Create grid of points Surface List<Point3d> Pts = new List<Point3d>(); for (int i = 0; i < n1; i++) create surface from for (int j = 0; j < n2; j++) points Pts.Add(new Point3d(i, i, Math.Cos(i) * Math.Sin(j))); //Create surface NurbsSurface surface = Rhino.Geometry.NurbsSurface.CreateThroughPoints(Pts, n1, n2, uDegree, vDegree, false, false); //Change control point weight surface.Points.SetControlPoint(6, 6, new ControlPoint(surface.Points.GetControlPoint(6, 6).Location, weight)); divide a surface //Find Step - n must be greater than 1 double step = 1/((double) n - 1); //Take one brep face and convert it to nurbs surface NurbsSurface ns = brep.Faces[0].ToNurbsSurface(); //Normalize domain ns.SetDomain(0, new Interval(0, 1)); ns.SetDomain(1, new Interval(0, 1)); //Divide surface into points var points = new List<Point3d>(); for(double i = 0; i < 1; i + = step) for(double j = 0; j < 1; j + = step) points.Add(ns.PointAt(i, j));

BREP

```
DESCRIPTION
 C# SYNTAX
Brep
 //Create cone
 new Cone(new Plane(Point3d.Origin, new Vector3d(0, 1, 1)), height, radius);
create breps
 //Create sphere
 Sphere sphere = new Sphere(Point3d.Origin, radius);
 //Get bounding box
 BoundingBox bbox = sphere.BoundingBox;
 //Find Box center
 Point3d center = bbox.Center;
 //Create from points
 Brep brep = Rhino.Geometry.Brep.CreateFromBox(Corners);
 //Create loft surface
get brep properties
 Brep.CreateFromLoft(crv, Point3d.Unset, Point3d.Unset, LoftType.Normal, false);
 Print("N of brep.Curves2D = " + brep.Curves2D.Count.ToString());
 Print("N of brep.Curves3D = " + brep.Curves3D.Count.ToString());
 Print("N of brep.Edges = " + brep.Edges.Count.ToString());
 Print("N of brep.Faces = " + brep.Faces.Count.ToString());
 Print("N of brep.Loops = " + brep.Loops.Count.ToString());
 Print("N of brep.Surfaces = " + brep.Surfaces.Count.ToString());
 Print("N of brep.Trims = " + brep.Trims.Count.ToString());
 Print("N of brep.Vertices = " + brep.Vertices.Count.ToString());
```

MESH

DESCRIPTION	C# SYNTAX
Mesh	//Initialize mesh Mesh mesh = new Mesh();
	//Add Vertices mesh.Vertices.AddVertices(points);
	//Create faces mesh.Faces.AddFace(new MeshFace(0, 1, 4, 5)); mesh.Faces.AddFace(new MeshFace(1, 2, 3, 4)); mesh.Faces.AddFace(new MeshFace(5, 4, 7, 6)); mesh.Faces.AddFace(new MeshFace(7, 4, 3, 8));
	//Clean mesh mesh.Vertices.CombineIdentical(true, true); mesh.Vertices.CullUnused(); mesh.Weld(3.14159265358979); mesh.UnifyNormals(); mesh.FaceNormals.ComputeFaceNormals(); mesh.Normals.ComputeNormals();

POINTCLOUD

DESCRIPTION **C# SYNTAX PointCloud** PointCloud pointCloud = new PointCloud(); for (int i = 0; i < n1; i++) for(int i = 0; i < n2; i++)for(int k = 0; k < n3; k++) pointCloud.Add(new Point3d(i * dist, j * dist, k * dist), Color.FromArgb(i * 2 % 255, j * 2 % 255, k * 2 % 255)); _pointCloud = pointCloud; // </Custom additional code> Display PointCloud PointCloud _ pointCloud = new PointCloud(); public override BoundingBox ClippingBox get { return _pointCloud.GetBoundingBox(false);} public override void DrawViewportMeshes(IGH_PreviewArgs args){ args.Display.DrawPointCloud(_pointCloud, 5);

MASS PROPERTIES

DESCRIPTION	C# SYNTAX
AREA	AreaMassProperties amp = AreaMassProperties.Compute(geo); Print("Area: " + amp.Area.ToString());
	//Find center A = amp.Centroid;
VOLUME	VolumeMassProperties vmp = VolumeMassProperties.Compute(geo); Print("Volume: " + vmp.Volume);
	//Find center B = vmp.Centroid;

TRANSFORM

DESCRIPTION	C# SYNTAX
Point3d	pt.Transform(Transform.Translation(Vector3d.ZAxis)); //Transform matrix pt += Vector3d.ZAxis; //Add vector pt += new Point3d(0, 0, 1); //Add points
Line	Line newLine = line; //Line is a struct so copy lines is simple like this newLine.Transform(Transform.Scale(newLine.PointAt(0.5), factor));
Ellipse	Ellipse c = new Ellipse(Plane.WorldXY, r1,r2); var nurbs = c.ToNurbsCurve(); nurbs.Rotate(R * i, Vector3d.YAxis, new Point3d(X, 0, 0));
Curve	Plane basePlane = new Plane(profile.GetBoundingBox(false).Center, Vector3d.ZAxis); path.Domain = new Interval(0, 1); List <curve> orientedCrv = new List<curve>(); for(int i = 0; i <= n; i++){ //Get perpendicular frame and orient curves Plane plane; path.PerpendicularFrameAt((double) i / n, out plane); perFrames.Add(plane); Curve newCurve = profile.DuplicateCurve(); newCurve.Transform(Transform.PlaneToPlane(basePlane, plane)); orientedCrv.Add(newCurve);</curve></curve>
	}

TRANSFORM

DESCRIPTION **C# SYNTAX** srf.SetDomain(0, new Interval(0, 1)); Brep srf.SetDomain(1, new Interval(0, 1)); List<Plane> planes = new List<Plane>(); The same List<Plane> orientplanes = new List<Plane>(); transformation List<Brep> objects = new List<Brep>(); method could be applied to meshes //Get orientation plane and surfaces Point3d pointCenter = b.GetBoundingBox(true).Center; Point3d pointLowest = b.GetBoundingBox(true).Min; Point3d pointLowCen = new Point3d(pointCenter.X, pointCenter.Y, pointLowest.Z); orientplanes.Add(new Plane(pointLowCen, Vector3d.ZAxis)); for(int i = 0; i < n; i++){ for(int j = 0; j < n; j++){ //Get Planes Plane plane; srf.FrameAt((double) i / n, (double) j / n, out plane); planes.Add(plane); //Orient breps Brep newBrep = breps[0].DuplicateBrep(); newBrep.Transform(Transform.PlaneToPlane(orientplanes[0], plane)); objects.Add(newBrep);

C# COLLECTIONS IN GH

DESCRIPTION C# SYNTAX Point3d[][] points = new Point3d[n][]; Arrays (Jagged arrays) are not readable for (int i = 0; i < n; i++){ points[i] = new Point3d[i * i]; for (int j = 0; j < i * i; j++) points[i][j] = new Point3d(i * dist, j * dist, 0);

A = points;

3D Arrays of Arrays (Jagged arrays) are not readable


```
Point3d[][][] points = new Point3d[n1][][];

for (int i = 0; i < n1; i++){
 points[i] = new Point3d[n2][];
 for(int j = 0; j < n2; j++){
 points[i][j] = new Point3d[n3*j];
 for(int k = 0; k < n3*j; k++)
 points[i][j][k] = new Point3d(i * dist, j * dist, k * dist);
 }
 }
 A = points;</pre>
```

A = points;

2D
Multidimensional
Arrays
(Rectangular
Arrays)
are readable, but
only as a flattened
list

```
Point3d[,,] points = new Point3d[n, n, n];

for (int i = 0; i < n; i++)
 for(int j = 0; j < n; j++)
 for(int k = 0; k < n; k++)
 points[i, j, k] = new Point3d(i * dist, j * dist, k * dist);</pre>
```

DATATREE

DESCRIPTION	C# SYNTAX
DataTree	DataTree <point3d> points = new DataTree<point3d>();</point3d></point3d>
	for (int i = 0; i < n ; i++)
	for(int j = 0; j < n; j++)
	for(int k = 0; k < n; k++)
GH_Path	points.Add(new Point3d(i * dist, j * dist, k * dist), new GH_Path(i, j));
	A = points;

NOISE / RANDOM

DESCRIPTION

C# SYNTAX

```
Random
 Random random = new Random();
 int randomInt = random.Next(-1,5);
 double randomDouble = random.NextDouble(0.01, 0.05);
Noise
 private void RunScript(double scale, double increment, double zIncrement, int width, int
 height, int step, ref object A, ref object B, ref object C, ref object Noise) {
 int sizeX = (int) (width / step);
You must reference
 int sizeY = (int) (height / step);
SimplexNoise.dll
 List<Point3d> points = new List<Point3d>();
 double xOff = 0.0;
 zOff += zIncrement:
 //For every x,y coordinate, calculate a noise value and produce circle radius
 for(int x = 0; x < sizeX * step; <math>x + = step){
 xOff += increment:
 double yOff = 0.0;
 for(int y = 0; y < sizeY * step; <math>y + = step){
 vOff += increment;
Noise is called here
 double dist = SimplexNoise.Noise.Generate(Convert.ToSingle(xOff),
by SimplexNoise.
 Convert.ToSingle(yOff), Convert.ToSingle(zOff)) * scale;
Noise.Generate
 points.Add(new Point3d(x, y, dist));
 } }
 //Output
 A = points; B = sizeX; C = sizeY;
 double zOff = 0.0; //Output
```

SUBDIVISION

DESCRIPTION C# SYNTAX

```
private void RunScript(int generations, double height, Polyline tri, ref object A) {
Function
 List < Polyline > a = subdivide(tri, height);
without
 List < Polyline > b = new List < Polyline > ();
recursion.
 for(int i = 0; i < generations; i++){</pre>
 b.Clear():
 for(int j = 0; j < a.Count; j++)
This is a
 b.AddRange(subdivide(a[i], height));
subdivision
 a = new List<Polyline>(b);
example.
 A = a; //Output
 List<Polyline> subdivide(Polyline triangle, double height){
 Line[] segments = triangle.GetSegments();
 Vector3d normal = Vector3d.CrossProduct(segments[0].Direction, segments[1].Direction);
 normal.Unitize();
 normal *= height;
 List<Point3d> midPts = new List<Point3d>(); //Create Middle points
 foreach(Line s in segments){
 Vector3d m = (Vector3d) (s.PointAt(0.5));
 m += normal;
 midPts.Add((Point3d) m);
 Polyline a = new Polyline(new List<Point3d>{segments[0].From, midPts[0], midPts[2],segments[0].From});
 Polyline b = new Polyline(new List<Point3d>{midPts[0], segments[1].From, midPts[1],midPts[0]});
 Polyline c = new Polyline(new List<Point3d>{midPts[2], midPts[1], segments[2].From,midPts[2]});
 Polyline d = new Polyline(new List<Point3d>{midPts[0], midPts[1], midPts[2], midPts[0]});
 return new List<Polyline>{a,b,c,d};
```

RTREE

DESCRIPTION C# SYNTAX

```
private void RunScript(List<Line> lineList, double radius, int item, ref object A, ref object B)
Random
 lineList2 = lineList;
 cl.Clear();
 ci.Clear();
create rtree
 RTree tree = new RTree();
add points to
 for(int i = 0; i < lineList.Count; i++)</pre>
 tree.Insert(lineList[i].PointAt(0.5), i);
rtree
 tree.Search(new Sphere(lineList[item].PointAt(0.5), radius), method);
search
 A = cl;
 B = ci;
 //Custom Additional code
 List<Line> cl = new List<Line>();
 List<int> ci = new List<int>();
 List<Line> lineList2 = new List<Line>();
 private void method(object sender, RTreeEventArgs e){
 cl.Add(lineList2[e.ld]);
 ci.Add(e.Id);
```

BITMAP

DESCRIPTION C# SYNTAX

```
Reference .jpg file
 if (!System.IO.File.Exists(path))
 throw new ArgumentException("File does not exist");
 // Load the bitmap from file.
 Bitmap bitmap = new Bitmap(path);
 // Resize it to 200x200 pixels.
 bitmap = new Bitmap(bitmap, 200, 200);
 // Create a mesh and assign height and color values
 int nx = bitmap.Width - 1;
 int ny = bitmap.Height - 1;
 Interval dx = new Interval(0, 200);
 Interval dy = new Interval(0, 200);
 Mesh mesh = Mesh.CreateFromPlane(Plane.WorldXY, dx, dy, 200, 200);
 Color[] colours = new Color[mesh.Vertices.Count];
 for (int i = 0; i < mesh.Vertices.Count; i++)</pre>
 Point3f vertex = mesh.Vertices[i];
 int x = (int) vertex.X;
 int y = (int) vertex.Y;
 colours[i] = bitmap.GetPixel(x, y);
 mesh.Vertices.SetVertex(i, vertex.X, vertex.Y, -colours[i].B * scale);
 mesh.VertexColors.SetColors(colours);
 M = mesh:
```

COMPONENT VISUAL STUDIO

GRASSHOPPER TEMPLATE

DOWNLOAD TEMPLATE

https://marketplace.visualstudio.com/items?itemName=McNeel.GrasshopperAssemblyforv5
...AND INSTALL IT (YOU MUST HAVE VISUAL STUDIO)

CREATE NEW PROJECT

CREATE NEW PROJECT

1. Select Grasshopper Add-On template Give your project name and directory

2. Name you component.

COMPONENT CLASS

CHANGE BUILD DIRECTORY

BUILD IT -> RUN IT

RHINO IS LOADING NOW...

RUN GRASSHOPPER AND FIND YOUR COMPONENT

COMPONENT VISUAL STUDIO VVITHOUT

GRASSHOPPER TEMPLATE

CREATE NEW PROJECT

CREATE CLASS LIBRARY

REFERENCE LIBRARIES

Add 4 references:

- 1. System.Drawing
- 2. Grasshopper
- 3. GH_IO
- 4. RhinoCommon

SET LOCAL COPY TO FALSE

It prevents copying libraries to your "bin" folder.

CHANGE PROPERTIES

Application	Configuration: N/A ▼ Platform: N/A
Build*	Conniguration (1974)
Build Events	Pre-build event command line:
Debug	A
Resources	
Services	←
Settings	Edit Pre-build
Reference Paths	Post-build event command line:
Signing	Copy "\$(TargetPath)" "\$(TargetDir)\$(ProjectName).gha"
^c 3dll to	gha type this:
<u> </u>	
Copy "\$(*	
	Run the post-build event:
Erase "\$(<mark>TargetPath)"</mark>

CREATE ASSEMBLY INFO CLASS

```
using System;
using System.Drawing;
using Grasshopper.Kernel;

namespace Components
{
 public class AssemblyInfo : GH_AssemblyInfo
 {
 public override string Name => "ElephantGun";
 public override Bitmap Icon => null;
 public override string Description => "";
 public override Guid Id => new Guid("35bc357c-5d7d-424f-a91d-a9fe9203cfc8");
 public override string AuthorName => "Petras";
 public override string AuthorContact => "";
 }
}
```


Right click on your project name in solution explorer and create class.

This class is needed for overall assembly not for one component. General Information.

FINALLY WRITE COMPONENT

```
using System;
using System.Collections.Generic;
using Grasshopper.Kernel;
using System.Drawing;
namespace ComponentTest
  public class MyFirstComponent: GH_Component
 //Properties
 public override Guid ComponentGuid { get { return new Guid("7e5cbf56-5cf0-4d2b-ada0-4103564afee4"); } }
 protected override Bitmap Icon { get { return null; } }
 //Constructor
 public MyFirstComponent(): base ("MyFirstComponent", "MFC", "Testing my first component", "Temp", "TempSubCategory") { }
 protected override void RegisterInputParams(GH_InputParamManager pManager) {
 pManager.AddNumberParameter("Start", "S", "Start number", GH_ParamAccess.item, 0);
 pManager.AddNumberParameter("Step", "N", "Step number", GH_ParamAccess.item, 0.5);
 pManager.AddIntegerParameter("Count", "C", "How many elements", GH ParamAccess.item, 10);
 protected override void RegisterOutputParams(GH_OutputParamManager pManager) {
 pManager.AddNumberParameter("Series", "S", "List of numbers", GH_ParamAccess.list);
 protected override void SolveInstance(IGH_DataAccess DA)
 //Get all numbers
 double s = 0.0
 double n = 0.5;
 int c = 10;
 DA.GetData(0, ref s);
 DA.GetData(1, ref n);
 DA.GetData(2, ref c);
 //Do something
 List<double> numbers = new List<double>();
 for (double i = s; i < n*c; i+=n)
 numbers.Add(i);
 //Output
 DA.SetDataList(0, numbers);
```

BUILD IT -> RUN IT

RHINO IS LOADING NOW...

RUN GRASSHOPPER AND FIND YOUR COMPONENT