

Active X

User Guide

www.promodel.com

Disclaimer

The information in this addendum has been provided by ProModel Corporation to document the ActiveX capabilities of ProModel, MedModel, and ServiceModel. The information in this addendum is subject to change without notice and does not represent a commitment on the part of ProModel Corporation. The software described in this addendum is supplied under a license agreement and may be copied only under the terms of the license agreement. No part of this addendum may be reproduced or transmitted in any form, or by any means, electronic or mechanical, including photocopying, for any purpose other than the owner's personal use, without the express written permission of ProModel Corporation.

Copyright Information

© 1/10/2020 ProModel Corporation. All rights reserved.

Printed in the United States of America

ProModel, MedModel, and ServiceModel are registered trademarks of ProModel Corporation.

Unless otherwise noted, all reference to company names, products, and persons contained in this guide are completely fictitious and are used solely to document the use of ProModel, MedModel, and Servicemodel.

Visual Basic and ActiveX are trademarks of Microsoft Corporation.

1/10/2020

Table of Contents

Disclaimer	0
Copyright Information	0
Table of Contents	
Introduction	1
ProModel's ActiveX Components	
ProModel Objects	
Other Objects	
Methods	
Syntax	
Syntax 1	
Syntax 2:	
Result Codes	
Definitions	
Parameters	
PM Constants	
Working with Data	
Working with Graphics	6
The ProModel Application Object	q
EndReplication	
EndSimulation	
GetEventsObject	
GetSimTime	
GetStatus	
GetOutputPath	
GetVersion	
LoadDefaults	
LoadModel	18
MenuCommand	
MergeModel	
MsgBox	21
New	22
OpenModule	23
Quit	24
RedrawLayout	25
RedrawTables	
ReleaseEventsObject	
RunScenarios	
Save	
SaveAs	
SetMacro	
SetMenus	
SetMessageMode	
SetPan	
SetView	
SetViewRect	36

SetWindowPos	37
ShowTranslationDlg	
Simulate	39
Zoom	40
The ProModel Events Object	
PMEventsHandler	
AnimSpeedChange	
InputTextPrompt	
ListSelectPrompt	
RunError	
TranslationError	
UserZoom	52
The ProModel Runtime Object	53
GetAnimationState	
GetAnimationSpeed	
GetIntArrayValues	
GetRealArrayValues	
GetStatValue	
SetAnimationState SetAnimationState	
SetAnimationState SetAnimationSpeed	
SetIntArrayValues SetRealArrayValues	
SetStatValue SetStatValue	
SetStativalue	04
The ProModel Data Object	66
The ProModel Data Object AddBackgroundBitmap	
The ProModel Data Object AddBackgroundBitmap AppendEntitySpot	67
AddBackgroundBitmap AppendEntitySpot	67 68
AddBackgroundBitmap AppendEntitySpot AppendGraphiclcon	67 68 69
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize	67 68 69 70
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord	67 68 69 70 71
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint	67 68 69 70 71
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord	67 68 69 70 71 72
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue	67 68 69 70 71 72 73
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue	67 68 69 70 71 72 73
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount	67 68 70 71 72 73 74
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType	67 68 69 70 72 73 74 75 76
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue	67 68 69 70 72 73 74 75 76 77
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord	67 68 70 71 72 73 74 75 76 77
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate	67 69 70 71 72 74 75 76 77 78 79
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate SelectMainRecordByIndex	67 69 70 71 72 74 75 76 77 78 79
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate SelectMainRecordByIndex SelectMainRecordByName	67 68 70 71 72 74 75 76 77 78 79 80
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate SelectMainRecordByIndex SelectMainRecordByName SetIntFieldValue	67 68 70 71 72 73 74 75 76 77 78 79 80
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate SelectMainRecordByIndex SelectMainRecordByName SetIntFieldValue SetRealFieldValue SetRealFieldValue	67686970717273747576777879818283
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate SelectMainRecordByIndex SelecttMainRecordByName SetIntFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue	67 68 69 70 72 74 75 76 77 80 81 82 83
AddBackgroundBitmap AppendEntitySpot AppendGraphiclcon AppendGraphiclconSize AppendRecord AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate SelectMainRecordByIndex SelectMainRecordByName SetIntFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetResingFieldValue SetResingFieldValue SetResingFieldValue SetResingFieldValue	676870717274757677787980818283848587
AddBackgroundBitmap AppendEntitySpot AppendGraphicIcon AppendGraphicIconSize AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate SelectMainRecordByIndex SelectMainRecordByName SetIntFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetResitningFieldValue	676870717273747576798081828384858587
AddBackgroundBitmap AppendEntitySpot AppendGraphiclcon AppendGraphiclconSize AppendRecord AppendRecord AppendRoutingPoint DeleteRecord GetIntFieldValue GetRealFieldValue GetRecordCount GetSelectedsFromType GetStringFieldValue InsertRecord Populate SelectMainRecordByIndex SelectMainRecordByName SetIntFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetRealFieldValue SetResingFieldValue SetResingFieldValue SetResingFieldValue SetResingFieldValue	676870717273747576798081828384858587

GetValue	
OpenFile	
PeriodName	
PositionIsValid	
RecordName	
ReplicationNumber	
ScenarioName	
SelectData	
TableName	99
Appendix: Table Definitions	
ProModelData Table Definitions	
Table Field Types	
Locations Table (1): PMD_Table_Location	102
Location Clock Downtimes Subtable (25): PMD_Table_LocClockDTs	103
Location Entry Downtimes Subtable (26): PMD_Table_LocEntryDTs	103
Location Usage Downtimes Subtable (27): PMD_Table_LocUsageDTs	103
Location Setup Downtimes Subtable (28): PMD_Table_LocSetupDTs	104
Location Called Downtimes Subtable (63): PMD_Table_LocCalledDTs	104
Location Graphics (45): PMD_Table_LocGraphics	104
Queue/Conveyor Joints Table (61): pmdTblQJoint	
Entities Table (2): PMD_Table_Entity	105
Entity Graphics (47): PMD_Table_EntGraphics	
Path Networks (3): PMD_Table_PathNetworks	
Path Segments Subtable (51): PMD_Table_PathSegments	106
Interfaces Subtable (52): PMD_Table_PathInterfaces	106
Mappings Subtable (53): PMD_Table_PathMappings	
Mapping Destinations Subtable (57): PMD_Table_PathMapDest	106
Nodes Subtable (54): PMD_Table_PathNodes	106
Resources Table (4): PMD_Table_Resources	
Clock Downtimes Subtable (31): PMD_Table_ResClockDTs	108
Usage Downtimes Subtable (32): PMD_Table_ResUsageDTs	108
Work Search Subtable (33): PMD_Table_ResWorkSearch	108
Search Locations Subtable (58): PMD_Table_WorkSearchLocs	108
Resource Graphics (46): PMD_Table_ResourceGraphics	108
Park Search Subtable (34): PMD_Table_ResParkSearch	109
Park Nodes Subtable (59):PMD_Table_ParkNodes	109
Node Logic Subtable (35): PMD_Table_ResNodeLogic	109
Resource Points Subtable (36): PMD_Table_ResPoints	109
Arrivals Table (6): PMD_Table_Arrivals	109
Shift Assignment Table (7): PMD_Table_Shifts	110
Location Index Subtable (38): PMD_Table_Shift_Locations	
Resource Index Subtable (39): PMD_Table_Shift_Resources	
Shift File Index Subtable (40): PMD Table ShiftFiles	
Attributes Table (8): PMD_Table_Attributes	111
Variables Table (9): PMD_Table_Variables	111
Variable Graphics (60): PMD_Table_VariableGraphics	
Arrays Table (10): PMD Table Arrays	112
Macros Table (11): PMD_Table_Macros	

Subroutines Table (12):PMD_Table_Subroutines	113
Parameters Subtable (41): PMD_Table_SubRoutineParams	113
Arrival Cycles Table (13): PMD_Table_ArrivalCycles	113
Arrival Cycle Values Subtable (42): PMD_Table_ArrivalCycleSubtable	113
Table Functions Table (14): PMD Table TableFunctions	114
Function Values Subtable (43): PMD_Table_FunctionSubtable	114
User Distributions Table (15): PMD Table UserDistribs	114
User Distributions Values Subtable (44): PMD Table User DistribSubtable	114
External Files Table (16): PMD_Table_ExternalFiles	114
Streams Table (17): PMD_Table_Streams	115
General Information Table (18): PMD_Table_GenInfo	115
Process Table (19): PMD_Table_Processing	116
Routing Subtable (20): PMD_Table_Routing	116
Routing Points Table (62):	
Model Parameters Table (21): PMD_Table_Model_Params	117
Scenarios Table (22): PMD_Table_Scenarios	117
Scenario Parameter Subtable (56): PMD_Table_ScenarioParams	117
Simulation Options (23): PMD_Table_SimOptions	117
Graphic Type Tables	120
Library Graphics (Graphic Type Table 1)	120
Queue/Conveyor Graphics (Graphics Type Table 2)	120
Gauge/Tank Graphics (Graphics Type Table 3)	
Counter Graphics (Graphics Type Table 4)	122
Text Graphics (Graphic Type Table 5)	123
Status Light Graphics (Graphic Type Table 6)	124
Entity Spot Graphics (Graphic Type Table 7)	124
Region Graphics (Graphic Type Table 8)	124
Background Graphics (49): pmdTblBackGraphic	124
Model Defaults Table (50): pmdTblModelDefaults	125
Views Table (55): pmdTblView	125
Runtime Table.	
Locations Runtime Fields (1): pmrTblLocation	126
Single Capacity Locations Runtime Fields (2): pmrTblLocSingle	126
Multi Capacity Locations Runtime Fields (3): pmrTblLocMulti	127
Resource Runtime Fields (5): pmrTblResource	
Resource States (By Percentage) Runtime Fields (6): pmrTblResState	
Node Entries Runtime Fields (7): pmrTblNodeEntry	127
Failed Arrivals Runtime Fields (8): pmrTblFailArrival	127
Entity Activity Runtime Fields (9): pmrTblEntAct	128
Entity States (By Percentage) Runtime Fields (10): pmrTblEntState	128
Variables Runtime Fields (12): pmrTblVariable	
Logs Runtime Fields (13): pmrTblLog	
Location Costing Runtime Fields (14): pmrTblLocCost	
Resource Costing Runtime Fields (16): pmrTblResCost	
Entity Activity Costing Runtime Fields (17): pmrTblEntCost	129
Result Codes (Errors)	130
Events	
Path Colors	
Menu lds	
ProActiveX Constants	

VI

Index	162

Introduction

ProModel's ActiveX Components

ProModel's ActiveX Automation capability allows you to use any ActiveX-enabled language (e.g. Microsoft Visual Basic, VBA, Visual C#, or Visual C++) to:

- Build customized user interfaces for ProModel
- Add, Change or Delete model data from external data sources, such as spreadsheets, databases or ASCII text files
- Control ProModel from another application
- Extract output data and place it in a spreadsheet or database

The intent of this manual is to give you information that is specific to the ActiveX components automatically installed with your PROMODEL product. We have included plenty of examples to help you understand how to use these powerful tools. All of the examples that follow use Visual Basic commands and syntax. The variable names used in this manual are merely examples, you will want to replace them with names that are meaningful to you.

ProModel Objects

All of the Type Libraries have an Application object, a Data object and a Runtime object. Each object gives you access to different parts of ProModel. The following is a brief description of these objects:

- Application gives you operational control of ProModel. For example, using this object you can load a model or start a simulation.
- Data allows access to model information (like Locations or Processing records).
- Runtime gives you methods that can update or capture the values of statistics while a simulation is running.

When you declare object variables, we recommend that you use the ProModel object types. These object types include the ProModel, ProModelPM, ProModelMM and ProModelSM type libraries. The ProModel type library behaves in a unique manner compared with the other three. It is generic in the sense that it can be used to control either ProModel, MedModel or ServiceModel. Whereas, the ProModelPM type library is specific to the ProModel product, ProModelMM is specific to the MedModel product and ProModelSM is specific to the ServiceModel product.

ProModel, MedModel and ServiceModel include a useful utility called ProSetter. If your system includes ProModel and MedModel (and/or ServiceModel) then this utility may be used in order to change which product is launched by the generic ProModel type library.

Here are examples of how to declare and create an instance of each of the ProModel objects.

ProModel Type Library

Dim ObjVarName as ProModel.CProModel Set ObjVarName = CreateObject("ProModel")

Dim ObjVarName as proModel.CProModelData Set ObjVarName = Create Object("ProModelData")

Dim ObjVarName as ProModel.CRuntime Set ObjVarName = CreateObject("ProModel.CRuntime") ProModelPM Type Library (ProModel product)

Dim ObjVarName as PromodelPM. Application

Set ObjVarName = CreateObject("PromodelPM.Application")

Dim ObjVarName as PromodelPM.Data

Set ObjVarName = CreateObject("PromodelPM.Data")

Dim ObjVarName as PromodelPM.Runtime

Set ObjVarName = CreateObject("PromodelPM.Runtime")

PromodelMM Type Library (MedModel product)

Dim ObjVarName as PromodelMM. Application

Set ObjVarName = CreateObject("PromodelMM.Application")

Dim ObjVarName as PromodelMM.Data

Set ObjVarName = CreateObject("PromodelMM.Data")

Dim ObjVarName as PromodelMM.Runtime

Set ObjVarName = CreateObject("PromodelMM.Runtime")

PromodelSM Type Library (ServiceModel product)

Dim ObjVarName as PromodelSM. Application

Set ObjVarName = CreateObject("PromodelSM.Application")

Dim ObjVarName as PromodelSM.Data

Set ObjVarName = CreateObject("PromodelSM.Data")

Dim ObjVarName as PromodelSM.Runtime

Set ObjVarName = CreateObject("PromodelSM.Runtime")

Other Objects

ProModel also provides a few other objects that will enable you to:

- Access the data found in the classic output statistics files (*.rdb, *.rdt).
- Capture and respond to events that take place in ProModel There are two files that allow you to work with the classic output statistics.

They are:

- Rdbsvr.dll This DLL gives you access to the General Statistics data.
- Rdtdata.dll This DLL gives you access to the Time Series data.

The "ProModel Events 8.0 Type Library" (pmcp80.dll) gives you a way to respond to things that happen (events) in ProModel. With it, you can:

- Trap and respond to errors without user intervention
- · Hide informational messages
- Get information about changes the user makes during simulation, such as changing the animation speed or the
 view
- Handle ProModel "Prompt" dialogs or replace them with your own dialogs

Methods

Each ProModel ActiveX **Object** has one or more **methods** (actions it can perform). Each method may or may not have **Parameters** (details that you provide or that ProModel returns).

Syntax

Most methods can be used in two different ways. The first example shown below does not have a variable to receive the result code. The second example uses a slightly different syntax that will enable you to determine whether or not the method executed successfully.

Syntax 1

If you don't need to know whether the method succeeded or failed, use the method name, followed by a space, then each parameter. Use a comma to separate the parameters.

Sub FindRecord()

Dim pmObject As ProModel.CProModel Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")
pmDataObject.Populate

pmDataObject.SelectMainRecordByName 1, "MyLocation"

Set pmObject = Nothing Set pmDataObject = Nothing End Sub

pmDataObject.Populate

Syntax 2:

When you use this syntax, you can determine what happened when the method was executed. You will need to declare a variable to hold the result code returned by ProModel. In the method call, start with that variable, then an equals (=) sign, followed by the method name and a left parenthesis. As with Syntax 1, the parameters are listed in order, separated by commas. Finally, a right parenthesis closes the method call.

Sub FindRecord()

Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData
Dim vResultCode as Long

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

vResultCode = pmDataObject.SelectMainRecordByName (1, "MyLocation")

If vResultCode <> 0 Then MsgBox "Record Not Found" End If

Set pmObject = Nothing Set pmDataObject = Nothing

End Sub

Result Codes

Almost all of the methods in the ProModelData object may optionally be written to return a result code. Result codes help you know if the execution of the method was successful. For a list of result codes, see Locations Table (1): PMD Table Location on page 102.

Definitions

Record Type = Table Number

Record = Row

Record Index = Row Number

Field = Column

Field Index = Column Number

Parameters

ProModel has two kinds of parameters: Input Parameters and Output Parameters. Each parameter has a specific data type. In this document, the data types shown are Visual Basic data types. If you are programming in another ActiveX enabled language, you will need to use the equivalent types in that language.

For input parameters, you may place a value of the correct type directly in the method call, or place the value into a variable of the appropriate type, then use the variable to satisfy the parameter requirements. For output parameters you must supply a variable of the appropriate type to receive the values returned by ProModel. For output parameters, you must use a variable.

Although some programming languages will automatically convert one data type to another, you may need to use variables to work with some methods. In the example for the Zoom method, shown on Zoom on page 40, you will notice that a variable of type Double is declared, then the numeric value is placed in that variable, and the variable is used in the method call. If the Zoom method is executed with a number as the parameter, an error is raised, because Visual Basic automatically converts the number, but not to the correct type. So, by placing the number in a variable explicitly defined as a Double, the problem of incorrect conversion is avoided. Other languages may have similar limitations.

PM Constants

You may have noticed that the first parameter in the "SelectMainRecordByName" method used in the code sample in the Syntax section contains a number. This number references the Locations table. Because it can be difficult to remember

the number codes associated with so many tables, fields, status codes, etc. we have developed text values that you may use in place of the numbers. To use the pre-defined constants, simply include the PMConstants.bas in one of your program modules (PMConstants.bas can be found in the PowerTools directory where your ProModel application was installed). Whether you use the pre-defined constants, your own constants or the numbers in your code makes no difference to ProModel. You can even use constants and numbers in the same method call. See the Appendix: Table Definitions for a complete list of pre-defined constants, their values and descriptions.

Working with Data

When you create a model, what you are actually doing is recording information about your business processes. When you run a simulation, ProModel takes that information and uses it to display an animated representation of your processes and to generate the statistical information about your processes.

You can think of each model you create as a database. Within each model database there are many tables, such as Locations, Path Networks, and Processing. ProModel's ActiveX uses numbers to reference each table. In the appendix, you will find a list of tables and their corresponding numbers.

Each table contains one or more fields. You may have records in many of these tables, with information in some of the fields. If you are accustomed to spreadsheets, each model would be a workbook, each table a sheet. Fields would correspond to columns and records would be the rows. Fields and records are also referenced by number. A complete list of tables and fields, along with their reference numbers, can be found in Appendix A on Appendix: Table Definitions on page 100.

With a database, you have an element that is not as easy to create in a spreadsheet, the parent-child relationship. Since ProModel is a database environment, there are many tables that have that type of relationship. Let's look at something a little more concrete.

Suppose you have just started a new model and have defined the locations shown below:

For each of these three locations, there is more that one graphic icon. In addition, the conveyor for Loc2 has a couple of joints (bends) in it. So, your Locations table would have three records. Each of these records would have more than one graphic. Information about the graphics is stored in a different table, which is a child of the Locations table. The child table (Location Graphics) also has a child of its own, the Q/Conveyor Joints table. A diagram of the table relationships would look something like this:

Locations	Location Graphics	Q/Conveyor Joints
1. Loc1	1. Part Spot 2. Text Box 3. Counter	
2. Loc2	1. Conveyor	1. Start Point 2. First Bend 3. Second Bend 4. End Point
3. Loc3	2. Text Box 1. Part Spot 2. Text Box	

If we want to change the name of Loc1 to "EntryPoint", we would need to make that change in the first record of the Locations table (table number 1). So, we would select record one in table one.

If we want to move Loc3 to a different place in the layout, we would first need to select the Loc3 record in the parent table (Locations). Then we can select records in the child table (Location Graphics – table 45) and change the X and Y values of each.

Now, if we want to move the end of the Loc2 conveyor closer to our new Loc3 position, we first need to select Loc2 in the parent table (Locations). Then, we would select Conveyor in the child table (Location Graphics) for Loc2. Finally, we can select the End Point record in the second level child table (Q/Conveyor Joints – table 61) and change its X and Y values.

You may have realized from the description above that you must always <u>select</u> a record before you can work with any of the information in that record. This holds true for all of the data tables in <u>ProModel</u>. Records can be selected either by name (if it has one) or by index number. The index number is the number in the upper right corner of the data window in ProModel and represents the record's position in the table (its row number). When a new record is added to a table in ProModel, that record is automatically selected. If a record is deleted from a table, the index numbers of following records will be changed to close the gap.

The fields (columns) are also numbered, from left to right. One caveat: the first field is not always the one you might think it is. For example, the Name field in the Locations table is actually number two. Field one is no longer used.

Working with Graphics

Though the basic principles for working with data in the graphics tables are the same as working with any other data table in ProModel, there are some things that work a bit differently. This section covers those differences.

We have already indicated that the Location Graphics table is a child of the Locations table. Entities and Resources also have their own graphics tables. The graphics information for the Path Networks table are actually included in the parent table (it has other children).

With most data tables in ProModel, there are two methods available for adding new records – the AppendRecord and InsertRecord methods. When working with any of the Graphics child tables, only the AppendRecord() is used, InsertRecord() will return an error.

Because there are many types of graphics associated with locations, working with the Location Graphics table can be a bit tricky at first. Let's look at the example we used previously:

Suppose that we want to add a Counter graphic to Loc3.

First, we must select the record for Loc3 in the Locations table. Then, we would use the AppendRecord method with the Location Graphics table. A library graphic is automatically created. However, we don't want a Library graphic, so we must use the SetIntFieldValue method to change the value in the Type field to 4 (Counter).

With other data tables, the SetIntFieldValue method would simply replace the value in the specified field. Not so in the Location Graphics table. When using this method on the Type field, it actually deletes the library graphic record, then appends a new record (counter graphic) and sets the value of the Type field to 4. This is fine if you have just appended a new record, but what if you want to change the Type of an existing graphic?

Unless the graphic you wish to change is the last record in the table, the index number will change (because the record is deleted and then a new record added to the end of the table). This also means that the index number of other graphics may change, as outlined earlier.

Changing the graphic type also modifies the apparent structure of the Location Graphics table itself. Each graphic type has different fields associated with it. (see Locations Table (1): PMD_Table_Location on page 102). A field by the same name may have different numeric values for different graphic types. The one constant is the Type field, it is always field 1.

What if we create a location, then we append a graphic and we want to change it to a Queue? When we change the value in the Type field to 2, the same process as above takes place, but a few more things happen as well. The Graphic Style field will have the default value of 2 (Line style), and two records will be added to the next level child table (Q Joints table, #61). The first record in the Q Joints table will have the X Position and Y Position both set to zero (0), indicating that the queue starts at the top left corner of the layout. The second record will have default X and Y values of 100, indicating that the queue ends 100 pixels to the right and 100 pixels down from there.

After that, you may work with the other fields of the Location Graphics table to further define how the Queue or Conveyor will look and function. You may also change the X and Y position values of the two records in the Queue/Conveyor Joints table, or add more joints by appending records. However, you cannot delete the two default records, since you cannot have a queue or conveyor with only one end. To delete the queue or conveyor, you must delete the record in the Location Graphics table.

You may notice as you work with Library Graphics that there is no easy way to determine what the Graphic ID number is for any given graphic icon. However, the Graphic ID is a required field when the graphic type is 1. The Graphic Editor is an application that is included with ProModel for your convenience. Unfortunately, as you add, change and delete icons in your graphics libraries, you may end up with numbers out of sequential order or missing altogether.

8 ProModel 2014 User Guide MedModel 2014 User Guide The following chapters will give you detailed information and examples for each of the objects and methods available with your installation of ProModel.

The ProModel Application Object

The ProModel Application object is found in ProModel.exe, MedModel.exe and ServiceModel.exe as "ProModel", or "ProModel Type Library". The "ProModelPM", or "ProModel PM Type Library" is found exclusively in ProModel.exe. Likewise MedModel.exe contains "ProModelMM" or "ProModel MM Type Library" and ServiceModel.exe contains "ProModelSM", or "ProModel SM Type Library". If one or more of these libraries are not available in your Visual Basic References list, run ProModel.exe, MedModel.exe or ServiceModel.exe (found in the corresponding product folder) with the "/regserver" command line option.

The ProModel Application object may be used with the Professional, Gold Runtime and Student versions of ProModel. The Silver Runtime version does not support ProModel's ActiveX interface at all. The ProModel Application object has methods that control all the commonly used functions of ProModel, as well as the method used to initialize the Events object. The available methods are listed below.

EndReplicationEndSimulationGetEventsObjectGetOutputPathGetSimTimeGetStatusGetVersionLoadDefaultsLoadModelMenuCommand

MergeModelMsgBoxNewOpenModuleQuitRedrawLayout

RedrawTables ReleaseEventsObject
RunScenarios Save

SaveAs SetMacro
SetMenus SetMessageModes

SetPan SetView
SetViewRect SetWindowPos
ShowTranslationDlg Simulate

Zoom

EndReplication

Syntax: EndReplication

Description: Terminates a Replication before completion. Simulation will then proceed to the next replication. If EndReplication is called during the final replication, the simulation will end.

Parameters: None Returns: Nothing

End Sub

Example: This example loads a model, runs simulation for 30 minutes (1800 seconds), then terminates the current rep-

lication.

```
Sub QuitSimEarly()
Dim pmObject As ProModel.CProModel
Dim CurSimTime AS Double

CurSimTime = 0
Set pmObject = CreateObject("ProModel")
pmObject.LoadModel (mfg_cost.mod)
pmObject.Simulate

Do While CurSimTime < 1800
pmObject.GetSimTime CurSimTime
DoEvents
Loop

pmObject.EndReplication

Set pmObject = Nothing
```

EndSimulation

Syntax: EndSimulation

Description: Terminates a simulation run before completion. The EndSimulation method will have no effect if called when there is no simulation running. If running multiple replications, the entire simulation will end (remaining replications

will not be run). The output viewer will be launched automatically.

Parameters: None Returns: Nothing

Example: This example loads a model, runs it for 30 minutes (1800 seconds), then terminates the simulation.

```
Sub QuitSimEarly()
Dim pmObject As ProModel.CProModel
Dim CurSimTime AS Double

CurSimTime = 0
Set pmObject = CreateObject("ProModel")
pmObject.LoadModel (mfg_cost.mod)
pmObject.Simulate

Do While CurSimTime < 1800
pmObject.GetSimTime CurSimTime
DoEvents
Loop

pmObject.EndSimulation

Set pmObject = Nothing
End Sub
```

GetEventsObject

Syntax: GetEventsObject

Description: Use this method to initialize the ProModel Events object. For further instructions see the Events Handler

section.

Parameters: None

Returns: Event Handler object.

Example: This example is incomplete, but the code given shows how to use the GetEventsObject method. This must be

executed before using the Events Handler.

Sub GenericSub()

Dim pmObject As ProModel.CProModel
Dim pmEventObject As PMCPLib.PMEvents

Set pmObject = CreateObject("ProModel")

Set pmEventObject = pmObject.GetEventsObject

**More Code...

GetSimTime

Syntax: GetSimTime (Seconds)

Description: Gets the current simulation time in seconds.

Parameters:

End Sub

Seconds (Double) Output parameter that receives return value.

Returns: (Double) Current simulation clock time in seconds.

Example: This example loads a model, runs it for 30 minutes (1800 seconds), then terminates the simulation.

```
Sub QuitSimEarly()
Dim pmObject As ProModel.CProModel
Dim CurSimTime AS Double

CurSimTime = 0
Set pmObject = CreateObject("ProModel")
pmObject.LoadModel (mfg_cost.mod)
pmObject.Simulate

Do While CurSimTime < 1800
pmObject.GetSimTime CurSimTime
DoEvents
Loop

pmObject.EndSimulation
Set pmObject = Nothing
```

GetStatus

Syntax: GetStatus

Description: Gets the current state of a loaded model. Use this method to trap events triggered by ProModel or the user. Note: This method is easier to use than the Events Handler, but less robust and reliable. For instance, the GetStatus method will work fine for simple applications, but for more complicated situations, such as running a series of models, it would work better to use the event handler approach to avoid problems with timing issues.

Parameters: None

Returns: Long. Status code (0-9) of the loaded model.

Status Codes:

- 1. Status unknown
- 2. No model loaded
- 3. Loading a model
- 4. Model loaded
- 5. Load error
- 6. Translating model
- 7. Simulation in progress
- 8. Simulation or translation terminated pre-maturely
- 9. Simulation completed
- 10. Simulation frozen

End Sub

Example: This example starts the simulation for the loaded model and continuously checks the status. Then, when the status changes to 8 (normal completion), shows a message to let the user know it's done.

```
Sub WhatsUp()
Dim pmObject As ProModel.CProModel
Dim vStatus As Long

Set pmObject = CreateObject("ProModel")
pmObject.Simulate
vStatus = pmObject.GetStatus

Do
DoEvents
vStatus = pmObject.GetStatus
Loop Until vStatus = 8

MsgBox "I'm done."
Set pmObject = Nothing
```

GetOutputPath

Syntax: GetOutputPath

Description: Returns the fully qualified path where simulation ouptut will be written to. This path may also be found by

using the ProModel user interface under Simulation Options | Output Path.

Parameters: None.

Returns: A string containing the fully qualified path where simulation output for a given model will be stored. **Example:** This example loads a model, and then opens a VBA message box that displays the model's output path.

Sub DisplayOutputPath()
Dim pmObject As ProModel.CProModel
Dim outputPath As String

Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
outputPath = pmObject.GetOutputPath
MsgBox "Simulation output will be written to the following location: " & outputPath
Set pmObject = Nothing
End Sub

GetVersion

Syntax: GetVersion

Description: Returns the version of the product you are using. This could be used to make certain that the user's version

of ProModel is recent enough to contain certain features.

Parameters: None.

Returns: (String) Version number and build number shown in the 'Help > About' dialog box in ProModel.

Example: This example opens ProModel then returns the version information to the variable.

Sub VerNum()
Dim pmObject As ProModel.CProModel
Dim pmVersion As String

Set pmObject = CreateObject("ProModel")

pmVersion = pmObject.GetVersion

MsgBox "You are using version " & pmVersion

Set pmObject = Nothing

End Sub

LoadDefaults

Syntax: LoadDefaults ININame

Description: Reloads the INI file, which contains the ProModel defaults.

Parameters:

ININame The name of the INI file with the desired defaults.

LoadModel

Syntax: LoadModel FileName

Description: Loads the specified model.

Parameters:

FileName (String) Any valid path and model filename. Model files must have a .mod extension.

Returns: Nothing

Example: This example loads a model, runs it for 30 minutes (1800 seconds), then terminates the simulation.

Sub QuitSimEarly()
Dim pmObject As ProModel.CProModel
Dim CurSimTime AS Double

CurSimTime = 0
Set pmObject = CreateObject("ProModel")
pmObject.LoadModel (mfg_cost.mod)
pmObject.Simulate

Do While CurSimTime < 1800
pmObject.GetSimTime CurSimTime
DoEvents
Loop

pmObject.EndSimulation

Set pmObject = Nothing
End Sub

MenuCommand

Syntax: MenuCommand CmdNum, IParam

Description: Executes a specified menu option (as if the user had selected it).

Parameters:

CmdNum (Long) The ID number of the menu command you wish to use. See Locations Table (1): PMD_Table_ Location on page 102.

IParam (Long) For almost all MenuIDs, Parameter has no meaning, so a zero should be passed. For #4825 (Interactive Subroutine), Parameter will activate a specific subroutine. The number in Parameter refers to the order of the subroutine in the "Interact" list available during simulation, not it's index number in the Subroutine table.

Returns: Nothing

Example: The following example loads a model, then opens the General Information dialog.

Sub ChangeView()
Dim pmObject As ProModel.CProModel
Set pmObject = CreateObject("ProModel")

pmObject.LoadModel (mfg_cost.mod) pmObject.MenuCommand 2863, 0

Set pmObject = Nothing End Sub

MergeModel

Syntax: MergeModel FileName, Xpos, Ypos, Tag, Flags

Description: Merges the specified model into the currently loaded model. Model merging is useful when you wish to join sub models or fragmented model components to the original model.

Parameters:

FileName (String) The name of the file you wish to merge.

Xpos (Double) Horizontal placement of submodel (number of pixels over from left margin).

Ypos (Double) Vertical placement of submodel (number of pixels down from the top margin).

Tag (String) A label attached to the beginning or end of every identifier in the merged model.

Flags (Long) You can use flags to specify merge options such as whether to attach a tag to the beginning or end of identifiers, or whether or not to merge graphics libraries. Flags should be combined using the "Or" operator.

Returns: (Long) Result of the merge operation (1 = successful, 0 = fail).

Flags: When using more than one flag, use the keyword "Or" to connect, or simply add the values of the flags together, and enter that value for all flags.

2 Don't prompt

8 Prefix tag (default is suffix)

16 Merge new model's graphic library into the current model and save with original name

32 Merge new model's graphic library into the current model and save as the original name plus the model tag 64 Just use the original model's graphic library

Example: This example loads a model, then merges in mfg_cost.mod at an offset of 20x20 pixels from the upper-left corner of the layout. All identifiers associated with mfg_cost.mod will have "sub_" added to the beginning.

```
Sub AddClock()
Dim pmObject As ProModel.CProModel
Dim MySubMod As String

Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
MySubMod = "mfg_cost.mod"
pmObject.MergeModel MySubMod, 175, 125, "sub_", 8 Or 64
Set pmObject = Nothing
End Sub
```

MsgBox

Syntax: MsgBox Message

Description: Displays a message box containing the indicated text. The message box will display in ProModel. If you wait for a response from within Excel or a custom VB interface, you may not see the message box. This may delay operations while the dialog awaits a response.

Parameters:

Message (String) The message you wish to display.

Returns: Nothing

Example: This example loads a model, then sends a message to the ProModel window that the user must clear before the next line of code will be executed.

```
Sub Hal()
Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
pmObject.MsgBox "Good Morning, Dave."

Set pmObject = Nothing
End Sub
```

New

Syntax: New

Description: Invokes the File/New command without launching the General Information Dialog.

Parameters: None Returns: Nothing

Example: This example opens ProModel and loads a new (empty) model.

Sub NewMod()

Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel")

pmObject.New

Set pmObject = Nothing

OpenModule

Syntax: OpenModule Module

Description: Opens a specific build module. A module is a table in the ProModel Build menu. Passing a zero (0) value

will close any open modules.

Parameters:

Module (Long) A module ID number from the list below.

Returns: Nothing
Module ID Numbers:

0 No modules open

1 Locations

2 Arrivals

5 Entities

6 Resources

10 Variables

11 Attributes

12 Arrays

15 Function tables

16 Distribution tables

17 Cycle tables

18 Subroutines

19 Processing

24 Path Networks

25 Macros

26 Streams

27 External Files

34 Shift Assignments

36 Background Graphics (Behind grid)

37 Background Graphics (Front of grid)

Example: This example loads a model, then opens the Entities module, as if the user had selected Build >> Entities.

Sub OpenEntMod()

Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel") pmObject.LoadModel "mfg_cost.mod"

pmObject.OpenModule 5

Set pmObject = Nothing

Quit

Syntax: Quit

Description: Closes ProModel. The "Save Changes?" prompt will appear, if applicable.

Parameters: None Returns: Nothing

Example: This example opens ProModel, then closes it.

Sub ClosePM()

Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel")

pmObject.Quit

Set pmObject = Nothing

RedrawLayout

Syntax: RedrawLayout

Description: Refreshes the layout window. Useful when you add graphical objects via the ProModelData interface.

Parameters: None Returns: Nothing

Example: The following examples loads a model, adds a location record, attaches a library graphic to the location, and

redraws the layout.

```
Sub AddLoc()
 Dim pmObject As ProModel.CProModel
 Dim pmDataObject As ProModel.CProModelData
 Dim Xpos As Double
 Dim Ypos As Double
 Set pmObject = CreateObject("ProModel")
 Set pmDataObject = CreateObject("ProModelData")
 Xpos = 20
 Ypos = 20
 pmObject.LoadModel"mfg cost.mod"
 pmDataObject.Populate
 pmDataObject.AppendRecord pmdTblLocation
 pmDataObject.AppendGraphicIcon pmdTblLocation, 1, 1, Xpos, Ypos
 pmObject.RedrawLayout
 Set pmDataObject = Nothing
 Set pmObject = Nothing
```

RedrawTables

Syntax: RedrawTables

Description: Refreshes any open tables. When using the ProModel Data Object to update model data, if the table being update is open, the screen will not show the changes until RedrawTables is executed or the module is closed and re-

opened.

Parameters: None Returns: Nothing

Set pmObject = Nothing

End Sub

Example: This example loads a model, adds a new record to the Entities table, then refreshes the table to show the new

record

Sub AddEnt()
Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel "mfg_cost.mod"
pmObject.OpenModule 5
pmDataObject.Populate
pmDataObject.AppendRecord pmdTblEntity
pmDataObject.SetStringFieldValue pmdTblEntity, pmdFldEntName, "MyNewEntity"
pmObject.RedrawTables

Set pmDataObject = Nothing

ReleaseEventsObject

Syntax: ReleaseEventsObject

Description: This method is only useful when used with the GetEventsObject method. Its purpose is to remove the connection between the ProModel events object and any event handler(s) contained in the user's code. After this connection is removed, the user's event handler(s) will no longer receive event notifications emitted by the ProModel events object.

Parameters: None Returns: Nothing

Example: This example releases an events object from the ProModel application object. The code also contains an events handler that listens for events emitted by the events object. Whenever the events object emits an event, it is received by the events handler. This causes a message to be printed to the VBA Immediate window (Ctrl+G to open). After the simulation has been running for 30 minutes, pmObject.ReleaseEventsObject() is called. This causes all events to stop printing to the Immediate window.

Private WithEvents pmEventsObject As PMCPLib.PmEvents

Sub HandleEventsUntilRelease()
Dim pmObject As ProModel.CProModel
Dim CurSimTime As Double

CurSimTime=0
Set pmObject = CreateObject("ProModel")
Set pmEventsObject = pmObject.GetEventsObject()
pmObject.LoadModel "mfg_cost.mod"
pmObject.Simulate

Do While CurSimTime , 1800 pmObject.GetSimTime CurSimTime DoEvents Loop

pmObject.ReleaseEventsObject

pmObject.EndSimulation

Set pmObject = Nothing Set pmEventsObject = Nothing End Sub

The ProModel events handler

Private Function pmEventsObject_PmEventsHandler(ByVal PmEventID As Long, ByVal Description As String) As Long

Debug.Print "Event ID:" & PmEventID & Chr(13) & "Event Description:" & Description End Function

RunScenarios

Syntax: RunScenarios

Description: Runs scenarios defined in the model.

Parameters: None Returns: Nothing

Example: This example loads a model, then runs the defined simulation scenarios.

Sub MfgScenarios()

Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel") pmObject.LoadModel ("mfg_cost.mod")

pmObject.RunScenarios

Set pmObject = Nothing

End Sub

Save

Syntax: Save

Description: Saves any changes to the loaded model (to the same file). This method is only available with a professional

license.

Parameters: None Returns: Nothing

Set pmObject = Nothing

End Sub

Examle: This example loads a model, adds a new record to the Entities table, then saves the changes.

Sub AddEnt()
Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel "mfg_cost.mod"
pmDataObject.Populate
pmDataObject.AppendRecord 2
pmDataObject.SetStringFieldValue 2, 2, "MyNewEntity"
pmObject.Save

Set pmDataObject = Nothing

SaveAs

Syntax: SaveAs ModelName

Description: Saves the loaded model to a specified file. This method is only available with a professional license.

Parameters:

ModelName (String) Any valid model path & filename.

Returns: Nothing

Example: This example loads a model, adds a record to the Entities table, then saves the changes to a new file.

Sub SaveModAs()
Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel "mfg_cost.mod"
pmDataObject.Populate
pmDataObject.AppendRecord 2
pmDataObject.SetStringFieldValue 2, 2, "MyNewEntity"
pmObject.SaveAs "mfg_cost_new.mod"

Set pmDataObject = Nothing
Set pmObject = Nothing
End Sub

SetMacro

Syntax: SetMacro Macro Name, Macro Value **Description:** Sets the value of a ProModel macro.

Parameters:

MacroName (String) ID of any defined macro in loaded model.

MacroValue (String) New value for specified macro.

Returns: Nothing

Example: This example loads a model, changes a macro value, then runs the simulation with the new value.

```
Sub Use3Ops()
Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
pmObject.SetMacro "Number_of_Operators", 3
pmObject.Simulate

Set pmObject = Nothing
End Sub
```

SetMenus

Syntax: SetMenus MenuSet, MenuOptions

 $\textbf{Description:} \ \ \text{Modifies the menu display within ProModel. Currently, only the options used in the example are implementations of the example and the example are implementations of the example are implementations of the example and the example are implementations of the example are implementations of the example and the example are implementations of the example and the example are implementations of the example are implementations of the example and the example are implementations of the exam$

mented.

Parameters:

MenuSet(Long) 1 = Edit Menu Set, 2 = Simulation Menu MenuOptions(Long) 1 = Minimal

Returns: Nothing

Example: The following example loads the mfg_cost.mod, sets the Simulation menu to minimal, then runs the simulation. This will cause the menu during the simulation to show only "Simulation >> Pause/Resume" and "Help" options.

Sub RunMinMenu()
Dim pmObject As ProModel.CProModel
Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
pmObject.SetMenus 2, 1
pmObject.Simulate
Set pmObject = Nothing
End Sub

SetMessageMode

Syntax: SetMessageMode Flags

Description: This method only applies to standard message boxes, it will have no effect on error messages, translation dialog or data dialogs accessed from the menu. With this method you can control what types of messages to display or not to display. Types are based on which control buttons are shown in the message box. The type(s) included in the *Flags* parameter will be the only types shown, all others will execute the default option, without showing the message box. If you wish to execute a non-default option without showing the message box, you can do so through the ProModel Event Handler.

Parameters:

Flags (Long) See list of flags below.

Returns: Nothing

Flags: Flags can be combinged using "+" or "OR", except for values 0 and 1.

0 Do not display any messages

1 Show Information messages

2 Show messages with OK button

4 Show messages with OK & Cancel buttons

8 Show messages with Retry & Cancel buttons

16 Show messages with Yes & No buttons

32 Show messages with Yes, No & Cancel buttons

64 Show messages with Abort, Retry and Ignore buttons

-1 Show All messages

Example: This example runs a simulation, then opens the output statistics module without prompting the user.

Sub SkipMessages()
Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
pmObject.SetMessageMode 0
pmObject.Simulate

Set pmObject = Nothing
End Sub

SetPan

Syntax: SetPan x, y

Description: Moves the layout view so that the x-y coordinates specified are at the top left corner of the layout window (as if the user had moved the scroll bars).

Parameters:

x (Double) Horizontal shift in pixels. y (Double) Vertical shift in pixels.

Returns: Nothing

Example: This example loads a model, then scrolls right 100 pixels and down 100 pixels.

Sub AutoScroll()
Dim pmObject As ProModel.CProModel
Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
pmObject.SetPan 100, 100
Set pmObject = Nothing
End Sub

SetView

Syntax: SetView ViewName

Description: Sets the layout window to display a specific view.

Parameters:

ViewName (String) The name of the view you wish to display.

Returns: Nothing

Example: This example loads a model, then switches to the defined view.

Sub ShowFull()

Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel") pmObject.LoadModel "mfg_cost.mod" pmObject.SetView "Full View"

Set pmObject = Nothing End Sub

SetViewRect

Syntax: SetViewRect Left, Top, Right, Bottom

Description: Zooms and pans the layout to allow the rectangle defined by the input coordinates to fill the layout window.

Note: The x,y dimensions are always scaled equally.

Parameters:

```
Left (Double) The left boundary.
Top (Double) The top boundary.
Right (Double) The right boundary.
Bottom (Double). The bottom boundary.
```

Example: This example loads a model, then sets the layout window to show the section from x-y coordinates (30, 40) to (100, 200).

```
Sub NewPosition()
Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
pmObject.SetViewRect 30, 40, 100, 200

Set pmObject = Nothing
End Sub
```

SetWindowPos

Syntax: SetWindowPos Window, xPos, yPos, xSize, ySize, Flags

Description: Defines the position, size and style of the application window or the layout window. The application window position is relative to the screen, other layout window is relative to the application window.

Parameters:

```
Window (Long) Identifies the window (1 = layout window, 2 = application window).
```

xPos, yPos (Long) Determine the position of the window.

xSize, ySize (Long) Determine the size of the window.

Flags (Long) If xSize or ySize is zero, SetWindowPos calls the Windows API function ShowWindow and passes the flags.

Window Types:

- 1 Layout window
- 2 Application window

Flags:

- -1 Original Style
- 0 Hide
- 1 Normal
- 2 Minimize
- 3 Maximize

9 Restore

Returns: Nothing

Example: This example loads a model, ensures that ProModel is running maximized, then moves the layout window near the top left corner of the ProModel screen.

```
Private Sub CommandButton2_Click()
Dim pmObject As ProModel.CProModel
```

```
Set pmObject = CreateObject("ProModel")
pmObject.LoadModel "mfg_cost.mod"
pmObject.SetWindowPos 2, 0, 0, 0, 0, 3
pmObject.SetWindowPos 1, 10, 10, 700, 500, 0
```

```
Set pmObject = Nothing 
End Sub
```

ShowTranslationDlg

Syntax: ShowTranslationDlg Status

Description: Shows or hides the translation dialog.

Parameters:

Status (Boolean) True displays the dialog, False hides the dialog.

Returns: Nothing

Example: This example loads a model, sets the option to hide the Translation dialog, then runs the simulation.

Sub Hidelt()

Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel") pmObject.LoadModel "mfg_cost.mod" pmObject.ShowTranslationDlg False pmObject.Simulate

Set pmObject = Nothing End Sub

Simulate

Syntax: Simulate

Description: Starts the simulation.

Parameters: None Returns: Nothing

Example: This example loads a model, runs it for 30 minutes (1800 seconds), then terminates the simulation.

Sub SimIt()
Dim pmObject As ProModel.CProModel
Dim CurSimTime AS Double

Set pmObject = CreateObject("ProModel")
pmObject.LoadModel ("mfg_cost.mod")
pmObject.Simulate
CurSimTime = 0
Do While CurSimTime < 1800
pmObject.GetSimTime CurSimTime
DoEvents
Loop
pmObject.EndSimulation

Set pmObject = Nothing
End Sub

Zoom

Syntax: Zoom PercentZoom

Description: Sets the zoom percentage of the model. Passing a zero (0) in the PercentZoom parameter shrinks or

expands the model to fit the layout window.

Parameters:

PercentZoom (Double) 1 = 100%, 0.75 = 75%, etc.

Returns: Nothing

Example: This example loads a model, then shows the layout 90 % of the original size.

Sub ShrinkIt()

Dim pmObject As ProModel.CProModel

Dim ZoomPercent As Double

ZoomPercent = 0.9

Set pmObject = CreateObject("ProModel") pmObject.LoadModel "mfg_cost.mod"

pmObject.Zoom ZoomPercent

Set pmObject = Nothing

End Sub

The ProModel Events Object

The PMEvents object is found in the *ProModel Events 8.0 Type Library*. This object provides methods for trapping and responding to certain events that happen in ProModel. The PMEvents object must be initialized by the GetEventsObject method found in the ProModel Application object. In Visual Basic, you must declare this object variable using the WithEvents keyword. When this is done, Visual Basic will automatically create a new entry in the Object drop-down list box in the module where the object variable was declared (you do not need to manually declare the Event Handler function). Within the Event Handler function, you will place code to respond to events returned by ProModel to your application. You may modify the default behavior of some events by returning 'True' from your Event Handler method.

- PmEventsHandler
- AnimSpeedChange
- InputTextPrompt
- ListSelectPrompt
- RunError
- TranslationError
- UserZoom

PMEventsHandler

To use the ProModel Events Handler, add a reference to the ProModel Events 8.0 Type Library (**pmcp80.dll** typically found in your "C:\Program Files\Common Files\ProModel Corporation\Components" folder). Then, add the following to the Class Module 1 where you will be calling the GetEvents method of the ProModel Object.

Private WithEvents pmEventsObject As PMCPLib.PmEvents

That will place a **pmEventsObject** variable in the Object drop-down list, and a procedure called **PmEventsHandler** in the Procedure/Events drop-down list at the top of the Code Window.

When you select the object variable (pmEventsObject) from the Object drop-down list and PmEventsHandler from the Procedure/Events drop-down list, it will create a function called **pmEventsObject_PmEventsHandler** in your Code Window. In this function, you will create "If...Then" or "Select Case" statements to handle event codes returned to your program by ProModel.

A list of Events that the PMEventsHandler handles can be found on Locations Table (1): PMD_Table_Location on page 102.

Example:

```
Private Function pmEventsObject_PmEventsHandler(ByVal PmEventID As Long, ByVal Description As String) As Long
Select Case PmEventID
Case 2: 'PmEvtSaveBeforeQuit
pmEventsObject_PmEventsHandler = True skip save
Case Else:
Debug.Print PmEventID & " " & Description show event in immediate 'window
End Select
End Function
```

To activate the event handler in your program, include the ProModel Object GetEvents method at the beginning of your code.

Example:

```
Private Sub CommandButton1_Click()
 Dim pmObject As ProModel.CProModel

Set pmObject = CreateObject("ProModel")
Set pmEventsObject = pmObject.GetEventsObject
...
```

 $^{^{1}}$ class module: A module that contains the definition of a class, including its property and method definitions.

44 PMEventsHandler

Once the Events Object has been "Set", as above, it will work on its own. So, any event that you want to "handle" differently than the default ProModel action, you will place the code for it in the pmEventsObject_PmEventsHandler function.

AnimSpeedChange

Syntax: ObjectVariable_AnimSpeedChange(ByVal Speed As Long) As Long

Description: This event occurs whenever animation speed is changed by the user, by ANIMATE command encountered in model code, or via COM interface (VB program code).

Parameters:

Speed (Long) – Integer from 0 through 100 representing the relative setting of the animation speed control. This number corresponds to the values used in ANIMATE statements in models and the values set and returned by SetAnimationSpeed and GetAnimationSpeed methods of the Runtime object.

Returns: Not used yet.

Example: The code below will place descriptive text and the new animation speed into a textbox each time the animation speed is changed (e.g. – "Animation speed changed to 39").

Private Function pmEventsObject_AnimSpeedChange(ByVal Speed As Long) As Long Textbox1.Text = Textbox1.Text & "Animation speed changed to " & Speed & VBCRLF End Function

InputTextPrompt

Syntax: ObjectVariable_InputTextPrompt(ByVal Message As String, ByVal Default As String, Value As String, ByVal Flags As Long) As Long

Description: The PROMPT statement in ProModel can be defined either as a simple prompt/response dialog box or as a list of options to choose from. This event fires whenever a simple PROMPT statement is encountered in the model logic. Use the ListSelectPrompt event to handle PROMPT statements defined as choice lists.

Parameters:

Message (String) – Message to the user, describing the meaning and asking for a value Default (String) – Text shown in the edit field of the dialog (before user changes it)

Value (String) – Variable to hold value given by user

Flags (Long) – Not Used

Returns:

- 0 = Use the default value
- 1 = Set the variable to the value in *Value* parameter
- 2 = Show the prompt dialog and let the user enter a value
- 3 = Abort the simulation

Example: In the following example we start with the form shown below:

Private Function pmEventsObject_InputTextPrompt(ByVal Message As String, _ ByVal Default As String, Value As String, ByVal Flags As Long) As Long Label1.Caption = "Prompt: " & Message Textbox1.Text = Default If OptionButton(0).Value = True Then pmEventsObject_InputTextPrompt = 0 'Use default Elself OptionButton(1).Value = True Then Value = Textbox2.Text pmEventsObject_InputTextPrompt = 1 'Use value from textbox2 Elself OptionButton(2).Value = True Then pmEventsObject_InputTextPrompt = 2 'Show standard prompt Else pmEventsObject_InputTextPrompt = 3 'Abort simulation End If End Function

ListSelectPrompt

Syntax: ObjectVariable_ListSelectPrompt(ByVal Message As String, ByVal MenuItemCount As Long, psaLabels() As String, psaValues() As Double, Choice As Long, ByVal Flags As Long) As Long

Description: The PROMPT statement in ProModel can be defined either as a simple prompt/response dialog box or as a prompt dialog with a list of options to choose from. This event fires whenever a PROMPT statement defined as a choice list is encountered in the model logic. Use the InputTextPrompt event to handle simple PROMPT statements. Parameters:

Message (String) – Message to the user, describing the meaning of parameter being prompted for, values provided, etc.

MenuItemCount (Long) – Number of items in menu
psaLabels – array of strings representing menu items
psaValues – array of real numbers (double) representing values that correspond to each menu item
Choice – zero-based index of the menu item to return to application
Flags (Long) – Not Used

Returns:

- 0 = Use the first value
- 1 = Set the variable to the value in Choice parameter
- 2 = Show the prompt dialog and let the user enter a value
- 3 = Abort the simulation

Example: In the following example we start with the form shown below:

Private Function pmEventsObject_ListSelectPrompt(ByVal Message As String,_ ByVal MenuItemCount As Long, psaLabels() As String,_ psaValues() As Double, Choice As Long, ByVal Flags As Long) As Long Dim i As Integer

```
Label1.Caption = "Prompt: " & Message
Textbox1.Text = ""
For i = 0 To MenuItemCount - 1
Textbox1.Text = Textbox1.Text & i & ") " & psaLabels(i) & " = " &
```

```
psaValues(i) & vbCrLf

Next i

If OptionButton(0).Value = True Then
 pmEventsObject_ListSelectPrompt = 0 'Use first value

Elself OptionButton(1).Value = True Then
 Choice = Textbox2.Text
 pmEventsObject_ListSelectPrompt = 1 'Use value from textbox2

Elself OptionButton(2).Value = True Then
 pmEventsObject_ListSelectPrompt = 2 'Show standard prompt

Else
 pmEventsObject_ListSelectPrompt = 3 'Abort simulation

End If
```

End Function

RunError

Syntax: ObjectVariable_RunError(ByVal ErrorID As Long, ByVal Description As String, ByVal Flags As Long) As Long **Description:** This event fires whenever an error is encountered during simulation. This allows you to handle specific types of errors in different ways.

Parameters:

```
ErrorID (Long) – error code generated by ProModel

Description (String) – text description of error generated by ProModel

Flags (Long) – Type of error: 1 = Recoverable, 2 = Fatal
```

Returns:

```
0 = Ignore & continue with simulation, if possible
```

- 1 = Abort simulation
- 2 = Show error message & allow user to determine how to handle error

Example:

Private Function pmEventsObject_RunError(ByVal ErrorID As Long, ByVal Description As String, ByVal Flags As Long) As Long

```
Select Case Flags
Case 1:
pmEventsObject_RunError = 2
Case 2:
pmEventsObject_RunError = 1
End Select
```

End Function

TranslationError

Syntax: ObjectVariable_TranslationError(ByVal ErrorID As Long, ByVal Description As String, ByVal Flags As Long) As

Long

 $\textbf{Description:} \ \ \textbf{This event occurs whenever an error is encountered during model translation (just before simulation and the substitution of the substitution o$

begins).

Parameters:

ErrorID (Long) - error code generated by ProModel

Description (String) - text description of error generated by ProModel

Flags (Long) - Type of error: 1 = Recoverable, 2 = Fatal

Returns:

0 = Ignore & continue with translation

1 = Abort translation

2 = Show translation status dialog & allow user to determine how to handle error

Example:

Private Function PMEventObj_TranslationError(ByVal ErrorID As Long, ByVal Description As String, ByVal Flags As Long) As Long

```
Select Case Flags
Case 1:
pmEventsObject_RunError = 2
Case 2:
pmEventsObject_RunError = 1
End Select
```

End Function

UserZoom

Syntax: ObjectVariable UserZoom (ByVal ZoomPercent As Double) As Long

Description: Fired when zoom setting of the layout window is changed, either by explicit zoom or by changing views.

Parameters:

ZoomPercent (Double) – Factor by which the layout is magnified, 1 = 100%

Returns: Not used

Example:

Private Function PMEventObj_UserZoom(ByVal ZoomPct As Double) As Long MsgBox("Zoomed to " & ZoomPct * 100 & "%") End Function

The ProModel Runtime Object

The ProModel Runtime object is found in the *ProModel Type Library*. If you do not see this library in your references list, you will need to run ProModel.exe (or MedModel.exe or ServiceModel.exe) with the "/regserver" command line option.

Using the ProModel Runtime object you can access the statistics generated while a simulation is running, similar to using the Dynamic Plots from the ProModel interface. The methods for this object not only allow you to get the statistics values, but you can set new values for variables while the simulation is running.

The Runtime object has the following methods:

- GetAnimationState
- GetAnimationSpeed
- GetIntArrayValues
- GetRealArrayValues
- GetStatValue
- SetAnimationState
- SetAnimationSpeed
- SetIntArrayValues
- SetRealArrayValues
- SetStatValue

GetAnimationState

Syntax: GetAnimationState State

Description: Gets the current state of the animation, whether ON or OFF.

Parameters:

State (Long - Output Parameter) Zero (0) if animation is off, one (1) if animation is on.

Returns: Long - Zero (0) if animation is off, one (1) if animation is on.

Example:

Dim AnimState as Long

Dim pmRun as Promodel. CRuntime

pmObj.Simulate

pmRun.GetAnimationState AnimState

MsgBox "Animation is " & IIF (AnimState = 0, "off", "on")

Set pmObj = nothing Set pmRun = nothing

GetAnimationSpeed

Syntax: GetAnimationSpeed Speed

Description: Gets the current value ... When using GetAnimationSpeed and SetAnimationSpeed, the numeric value of a given speed may be slightly different for each method (because of rounding).

Parameters:

Speed (Long - Output Parameter) Numeric value representing animation speed (1 to 100).

Returns: Long - Numeric value representing animation speed (1 to 100).

Example:

Dim AnimSpeed as Long

Dim pmRun as Promodel. CRuntime

pmObj.Simulate

pmRun.GetAnimationSpeed AnimSpeed

MsgBox "Animation Speed is " & AnimSpeed

Set pmObj = nothing Set pmRun = nothing

GetIntArrayValues

Syntax: GetIntArrayValues

Description: Gets the values on an integer array during simulation runtime

Parameters:

Array Name (String) The name of integer array.

Subset (String) A selection of elements from the integer array. The syntax is the same as the syntax used in VBA to index an array. For instance, to get elements 1 to 10 from an array set Subset to "1 to 10". For a two-dimentional array you would use "1 to 10, 1 to 10".

pvar (variable) An array of integers taken from the specified ProModel array.

Returns: An array of integers taken from a ProModel array during runtime.

Example: This example launches a simulation and displays part of the contents of an integer array after 1 hour of simulation time has elapsed.

Sub GetIntegerArrayValues()
Dim pmObject As ProModel.CProModel

Dim pmCbject As ProModel.CProModel

Dim pmRuntime As ProModel.CRuntime

Dim curSimTime As Double

Set pmObject = CreateObject("ProModel")
Set pmRuntime = CreateObject("ProModel.Cruntime")
pmObject.LoadModel "Tanker.mod"
pmObject.Simulate
curSimTime = 0
Do While curSimTime < 3600
pmObject.GetSimTime curSimTime
DoEvents
Loop

Dim intArray
Dim n As Long
Dim arrayContents As String

pmRuntime.GetIntArrayValues"Tank_State", "1 to 10", intArray arrayContents = "Array Contents: " & Chr(13)
For n = 1 To 10
arrayContents = arrayContents & intArray(n) & Chr(13)
Next n
MsgBox arrayContents
End Sub

GetRealArrayValues

Syntax: GetRealArrayValues

Description: Gets the values of a real array during simulation runtime

Parameters:

Array Name (String) The name of the real array.

Subset (String) A selection of elements from the real array. The syntax is the same as the syntax used in VBA to index an array. For instance, to get elements 1 to 10 from an array set Subset to "1 to 10". For a two-dimentional array you would use "1 to 10, 1 to 10".

pvar (variable) An real array taken from the specified ProModel array.

Returns: An real array taken from a ProModel array during runtime.

Example: This example launches a simulation and displays part of the contents of a real array after 1 hour of simulation time has elapsed.

```
Sub GetRealArrayValues()
  Dim pmObject As ProModel.CProModel
  Dim pmRuntime As ProModel.CRuntime
  Dim curSimTime As Double
  Set pmObject = CreateObject("ProModel")
  Set pmRuntime = CreateObject("ProModel.Cruntime")
  pmObject.LoadModel "Tanker.mod"
 pmObject.Simulate
 curSimTime = 0
  Do While curSimTime < 3600
 pmObject.GetSimTime curSimTime
 DoEvents
 Loop
  Dim realArray
  Dim n As Long
  Dim arrayContents As String
 pmRuntime.GetRealArrayValues "Tank_State", "1 to 10", realArray
  arrayContents = "Array Contents: " & Chr(13)
  For n = 1 To 10
 arrayContents = arrayContents & realArray(n) & Chr(13)
  MsgBox arrayContents
End Sub
```

GetStatValue

```
Syntax: GetStatValue TableID, RecordNum, StatID, SubRec, Value

Description: Gets the current value for the specified statistics element.

Parameters:

TableID (Long) Table (Section) Number containing the data element you wish to retrieve.

RecordNum (Long) Record (Row) Number containing the data element you wish to retrieve.

StatID (Long) Statistic element you wish to retrieve.

SubRec (Long) For Resource Stats > Unit Number (0 = parent); For Node Entry Stats > Node Index; For Failed Arrivals > RecordNum = Entity Index, SubRec = Location Index

Value (Double) Variable or object in which to place the statistics value retrieved.
```

Returns: The numeric value of the statistic element at the moment the method is executed. The value will be placed in the variable or object specified in the *Value* parameter.

Example: This example loads Receive.mod, runs the simulation, then pauses 3 times at 30 minute intervals and displays the Current Contents of the Pallet Storage location, then ends the simulation.

```
Sub ShowSomeStats()
  Dim pmObject As ProModel.CProModel
 Dim pmRuntime As ProModel.CRuntime
  Dim CurSimTime As Double
  Dim MyStatVal As Double
 CurSimTime = 0
  Set pmObject = CreateObject("ProModel")
  Set pmRuntime = CreateObject("Promodel.CRuntime")
 pmObject.LoadModel ("receive.mod")
 pmObject.Simulate
  Do While CurSimTime < 1800
 pmObject.GetSimTime CurSimTime
 DoEvents
 Loop
  pmObject.MenuCommand 4816, 0
  pmRuntime.GetStatValue 1, 21, 5, MyStatVal
 pmObject.MsgBox MyStatVal
 pmObject.MenuCommand 4816, 0
  Do While CurSimTime < 3600
 pmObject.GetSimTime CurSimTime
 DoEvents
 Loop
 pmObject.MenuCommand 4816, 0 'Pauses Simulation
 pmRuntime.GetStatValue 1, 21, 5, MyStatVal
 pmObject.MsqBox MyStatVal
 pmObject.MenuCommand 4816, 0 'Resumes Simulation
```

Do While CurSimTime < 5400

59 GetStatValue

pmObject.GetSimTime CurSimTime
DoEvents
Loop

pmObject.MenuCommand 4816, 0
pmRuntime.GetStatValue 1, 21, 5, MyStatVal
pmObject.MsgBox MyStatVal
pmObject.MenuCommand 4816, 0

pmObject.EndSimulation
Set pmObject = Nothing
End Sub

SetAnimationState

Syntax: SetAnimationState State

Description: Sets the state of the animation to be either on or off.

Parameters:

State (Long) Zero (0) to turn animation off, one (1) to turn animation on.

Returns: Nothing

Example:

Dim pmRun as Promodel. CRuntime

pmObj.Simulate

pmRun.SetAnimationState 0 'Off

Set pmObj = nothing

SetAnimationSpeed

Syntax: SetAnimationSpeed Speed

Description: Sets the animation speed. When using GetAnimationSpeed and SetAnimationSpeed, the numeric value of a given speed may be slightly different for each method (because of rounding).

Parameters:

Speed (Long) Numeric value representing animation speed (1 to 100).

Returns: Nothing

Example:

Dim pmRun as Promodel.CRuntime

pmObj.Simulate pmRun.SetAnimationState 50

Set pmObj = nothing Set pmRun = nothing

SetIntArrayValues

Syntax: SetIntArrayValues

Description: Sets the value of an integer array during simulation runtime.

Parameters:

ArrayName (String) The name of the integer array.

Subset (String) A selection of elements from the integer array. The syntax is the same as the syntax used in VBA to index an array. For instance, to get elements 1 to 10 from an array set Subset to "1 to 10". For a two-dimensional array you would use "1 to 10, 1 to 10".

psa (variable) An array of integers to be injected into the specified ProModel array.

Returns: Nothing

Example:

This example launches a simulation and displays part of the contents of an integer array after 1 hour of simulation time has elapsed. Notice that the first thre entries have been set to 1.

Sub SetIntegerArrayValues()

Dim pmObject As ProModel.CProModel Dim pmRuntime As ProModel.CRuntime

Dim CurSimTime As Double

Set pmObject = CreateObject("ProModel")
Set pmRuntime = CreateObject("Promodel.CRuntime")
pmObject.LoadModel "Tanker.mod"
pmObject.Simulate
curSimTime = 0
Do While curSimTime < 3600
pmObject.GetSimTime curSimTime
DoEvents

Loop Dim intArray

Dim intArray Dim n As Long

Dim arrayContents As String

Dim inVals(3) As Long

inVals(1) = 1inVals(2) = 1

inVals(3) = 1

 $pmRuntime. SetIntArray Values \ "Tank_State", \ "1\ to\ 10", inv Vals$

 $pmRuntime. GetIntArray Values "Tank_State", "1 to 10", intArray$

arrayContents = "Array Contents:" & Chr(13)

Next n

MsqBox arrayContents

End Sub

SetRealArrayValues

Syntax: SetRealArrayValues

Description: Sets the values of a real array during simulation runtime.

Parameters:

ArrayName (String) The name of the real array.

Subset (String) A selection of elements from the real array. The syntax is the same as the syntax used in VBA to index an array. For instance, to get elements 1 to 10 from an array set Subset to "1 to 10". For a two-dimensional array you would use "1 to 10, 1 to 10".

psa (variable) A real array to be injected into the specified ProModel array.

Returns: Nothing

Example:

This example launches a simulation and displays part of the contents of a real integer array after 1 hour of simulation time has elapsed. Notice that the first thre entries have been set to 1.

```
Sub SetRealArrayValues()
  Dim pmObject As ProModel.CProModel
  Dim pmRuntime As ProModel.CRuntime
  Dim CurSimTime As Double
  Set pmObject = CreateObject("ProModel")
  Set pmRuntime = CreateObject("Promodel.CRuntime")
 pmObject.LoadModel "Tanker.mod"
 pmObject.Simulate
 curSimTime = 0
  Do While curSimTime < 3600
 pmObject.GetSimTime curSimTime
 DoEvents
 Loop
  Dim realArray
  Dim n As Long
  Dim arrayContents As String
  Dim inVals(3) As Double
 inVals(1) = 0.1
  inVals(2) =0.1
 inVals(3) = 0.1
 pmRuntime.SetRealArrayValues "Tank_State", "1 to 10", invVals
 pmRuntime.GetRealArrayValues "Tank State", "1 to 10", realArray
 arrayContents = "Array Contents:" & Chr(13)
  Next n
 MsgBox arrayContents
End Sub
```

SetStatValue

DoEvents Loop

```
Syntax: SetStatValue TableID, RecordNum, SubRec, StatID, NewVal
Description: Changes the current value for the specified statistics element. To set variable values, use TableID = 12,
StatID = 5.
Parameters:
 TableID (Long) Table (Section) Number containing the data element you wish to set.
 RecordNum (Long) Record (Row) Number containing the data element you wish to set.
 StatID (Long) Statistic element you wish to set.
 SubRec (Long)
 For Resource Stats: SubRec = Unit Number (parent = 0)
 For Node Entry Stats: SubRec = Node Index;
 For Failed Arrivals: RecordNum = Entity Index, SubRec = Location Index
 For all others: SubRec = 0
 NewVal (Double) New value for the specified statistics element.
Returns: Nothing.
Example:
This example loads Receive.mod, runs the simulation, sets the value variable 1 to zero after 30, 60 and 90 minutes of sim-
ulation, then ends the simulation.
 Sub ResetStats()
 Dim pmObject As ProModel.CProModel
 Dim pmRuntime As ProModel.CRuntime
 Dim CurSimTime As Double
 CurSimTime = 0
 Set pmObject = CreateObject("ProModel")
 Set pmRuntime = CreateObject("Promodel.CRuntime")
 pmObject.LoadModel ("receive.mod")
 pmObject.Simulate
 Do While CurSimTime < 1800
 pmObject.GetSimTime CurSimTime
 DoEvents
 pmRuntime.SetStatValue 12, 1, 5, 0, 0
 Do While CurSimTime < 3600
 pmObject.GetSimTime CurSimTime
 DoEvents
 Loop
 pmRuntime.SetStatValue 12, 1, 5, 0, 0
 Do While CurSimTime < 5400
 pmObject.GetSimTime CurSimTime
```

pmRuntime.SetStatValue 12, 1, 5, 0, 0

pmObject.EndSimulation Set pmObject = Nothing End Sub

The ProModel Data Object

The ProModel Data object is found in the *ProModel Type Library*. If you do not see this library in your references list, you will need to run ProModel.exe (or MedModel.exe or ServiceModel.exe) with the "/regserver" command line option.

This object provides access to your model data, such as Locations, Subroutines, etc. The ProModel Data object must be initialized by the *Populate* method. With the methods listed below, you can read your model information, change it, even delete it. This is a powerful tool and must be used with caution. It is a good idea to always make a backup copy of your original model before using the ProModel Data object to make changes.

- AddBackgroundBitmap
- AppendEntitySpot
- AppendGraphicIcon
- · AppendGraphicIconSize
- AppendRecord
- AppendRoutingPoint
- DeleteRecord
- GetIntFieldValue
- GetRealFieldValue
- GetRecordCount
- GetSelectedsFromType
- GetStringFieldValue
- InsertRecord
- Populate
- SelectMainRecordByIndex
- SelectMainRecordByName
- SetIntFieldValue
- SetRealFieldValue
- SetStringFieldValue

AddBackgroundBitmap

Syntax: AddBackgroundBitmap RecordType, Filename, Xpos, Ypos, Percent

Description: Adds the bitmap in the specified file to the background of the current model. When adding more than one bitmap, they are placed one on top of the other, so be sure to add the one(s) in back first. It is best to use the ProModel object's Zoom method to set the zoom to 100% before adding any graphics. You may also want to use the RedrawLayout method after adding new graphics (they may not show until you do).

Parameters:

RecordType (Long) 49 - Background Graphics Table, is the only value allowed.

Filename (String) Path & filename of Bitmap, Windows Metafile or Enhanced Metafile.

Xpos (Double) How far (in pixels) from the left margin of the layout to place the left edge of the bitmap.

Ypos (Double) How far (in pixels) from the top margin of the layout to place the top edge of the bitmap

Percent (Double) Factor by which bitmap will be compressed or expanded from its original size. (1.0 = 100%)

Example: The following example creates a new model, ensures that the zoom is set to 100%, then adds a background bitmap.

Sub AddGfx()

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")
pmDataObject.Populate
pmObject.Zoom

pmDataObject.AddBackgroundBitmap 49, "pm_prac.bmp", 3, 3, 1 pmObject.RedrawLayout

AppendEntitySpot

Syntax: AppendRecord RecordIndex, XPosition, YPosition

Description: Appends an Entity Spot graphic to an existing Location record.

Parameters:

RecordIndex (Long) The Record Index (Row Number) of the Location you wish to add an Entity Spot to. XPosition (Double) Number of pixels over from the left margin of the layout to place the entity spot. YPosition (Double) Number of pixels down from the top margin of the layout to place the entity spot.

Example: This example loads the mfg_cost model, adds a record to the Locations table, names the new location & gives it an Entity Spot graphic icon.

```
Sub AddGfx()
  Dim pmObject As ProModel. CProModel
  Dim pmDataObject As ProModel.CProModelData
  Dim recnum As Long
  Dim fieldnum As Long
  Dim subtable As Long
  Set pmObject = CreateObject("ProModel")
  Set pmDataObject = CreateObject("ProModelData")
 pmObject.LoadModel "mfg cost.mod"
 pmDataObject.Populate
  pmDataObject.AppendRecord 1
  pmDataObject.GetRecordCount 1, recnum
 pmDataObject.SetStringFieldValue 1, 2, "My New Loc"
 pmDataObject.AppendEntitySpot recnum, 45, 90
  Set pmDataObject = Nothing
  Set pmObject = Nothing
End Sub
```

Note: An entity spot can also be added by appending a location graphic record and changing the type field to Enitity Spot (type 7). See Working with Graphics on page 6.

AppendGraphicIcon

Syntax: AppendGraphicIcon RecordType, RecordIndex, GraphicNumber, XPos, YPos

Description: Appends a graphic to an existing Location, Entity or Resource record, without changing its size. **Parameters:**

RecordType (Long) The Record Type (Table Number) of the table you wish to work with.

RecordIndex (Long) The Record Index (Row Number) of the Location, Entity or Resource you wish to add a graphic icon to.

GraphicNumber (Long) Index number of a graphic icon in the Graphics Library specified in the General Information dialog of the loaded model. Keep in mind that the numbers are not necessarily sequential, there may be gaps.

XPos (Double) Number of pixels from the left margin to place the graphic icon.

YPos (Double) Number of pixels from the top margin to place the graphic icon.

Example: This example loads a model, adds a record to the Locations table, then appends a graphic icon to the new record.

```
Sub AddGfx()
Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData
Dim recnum As Long

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")
pmDataObject.Populate

pmObject.LoadModel ("mfg_cost.mod")
pmDataObject.AppendRecord 1
pmDataObject.GetRecordCount 1, recnum
pmDataObject.SetStringFieldValue 1, 2, "My_New_Loc"
pmDataObject.AppendGraphicIcon 1, recnum, 10, 100, 50

Set pmDataObject = Nothing
Set pmObject = Nothing
End Sub
```

AppendGraphicIconSize

Syntax: AppendGraphicIconSize RecordType, RecordIndex, GraphicNumber, Xpos, Ypos, Xsize, Ysize **Description:** Appends a graphic to an existing Location, Entity or Resource record. This method lets you specify the size of the graphic as a percentage of its original size.

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you wish to work with.

RecordIndex (Long) The Record Index (Row Number) of the Location, Entity or Resource you wish to add a graphic icon to.

GraphicNumber (Long) Index number of a graphic icon in the Graphics Library specified in the General Information dialog of the loaded model. Keep in mind that the numbers are not necessarily sequential, there may be gaps.

Xpos (Double) Number of pixels from the left margin to place the graphic icon.

Ypos (Double) Number of pixels from the top margin to place the graphic icon.

Xsize (Double) Width in pixels.

Ysize (Double) Height in pixels.

Example: This example loads a model, adds a record to the Locations table, then appends a graphic icon to the new record and makes it 50 x 50 pixels.

```
Sub AddGfx()
  Dim pmObject As ProModel. CProModel
  Dim pmObject As ProModel. CProModel
  Dim pmDataObject As ProModel.CProModelData
  Dim recnum As Long
  Set pmObject = CreateObject("ProModel")
  Set pmDataObject = CreateObject("ProModelData")
  pmDataObject.Populate
  pmObject.LoadModel("mfg_cost.mod")
 pmDataObject.AppendRecord 1
  pmDataObject.GetRecordCount 1, recnum
  pmDataObject.SetStringFieldValue 1, 2, "My New Loc"
  pmDataObject.AppendGraphicIconSize 1, recnum, 10, 100, 50, 50, 50
  Set pmDataObject = Nothing
  Set pmObject = Nothing
End Sub
```

AppendRecord

Syntax: AppendRecord RecordType

Description: Adds a new record to the **end** of the specified table. When using AppendRecord, you may use the Set...FieldValue methods without first calling the SelectRecordBy... method. However, if you are using a method that requires the Record Index number as a parameter, you will need to get that number with the GetRecordCount method (or any other method that returns that information).

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you wish to add a record to.

Example: This example loads the mfg_cost model, adds a new record to the Locations table, and then changes the location name to My New Loc.

```
Sub AppRec()
Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel ("mfg_cost.mod")
pmDataObject.Populate
pmDataObject.AppendRecord 1
pmDataObject.SetStringFieldValue 1, 2, "My_New_Loc"

Set pmDataObject = Nothing
Set pmObject = Nothing
End Sub
```

AppendRoutingPoint

Syntax: AppendRoutingPoint XPosition, Yposition

Description: Adds a new Routing Point and connects the previous end point to the new point. You must first select the Processing and Routing records you wish to append the new Routing Point to.

Parameters:

End Sub

Xposition (Double) Number of pixels from the left margin of the layout to place the Routing Point. Yposition (Double) Number of pixels from the top margin of the layout to place the Routing Point.

Example: The following example loads the mfg_cost model, selects the first processing record, then selects the second routing record for that process and adds a new point.

Sub AddAPoint()
Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

PmObject.LoadModel "mfg_cost.mod"
pmDataObject.Populate

pmDataObject.SelectMainRecordByIndex 19, 1
pmDataObject.SelectMainRecordByIndex 20, 2
pmDataObject.AppendRoutingPoint 125, 90

Set pmDataObject = Nothing
Set pmObject = Nothing

DeleteRecord

Syntax: DeleteRecord RecordType

Description: Deletes the currently selected record from the specified table. Be very careful when using this method, because it will delete records without any data integrity checking. This means that even if the record is referenced by a record in another table, it will be deleted and make the other record invalid.

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you wish to delete a record from.

Example: The following example deletes all records from the Locations table in the mfg_cost model. Be careful with this one, or you could disable the mfg_cost demo model if you then save it.

```
Sub EmptyLocs()
 Dim pmObject As ProModel.CProModel
 Dim pmDataObject As ProModel.CProModelData
 Dim rec count As Long
  Set pmObject = CreateObject("ProModel")
  Set pmDataObject = CreateObject("ProModelData")
 pmObject.LoadModel("mfg_cost.mod")
 pmDataObject.Populate
 pmDataObject.GetRecordCount 1, rec count
 For x = 1 To rec count
 pmDataObject.SelectMainRecordByIndex 1, 1
 pmDataObject.DeleteRecord 1
 Next x
 Set pmDataObject = Nothing
  Set pmObject = Nothing
End Sub
```

GetIntFieldValue

End Sub

Syntax: GetIntFieldValue RecordType, FieldNumber, FieldValue Description: Returns the value of the specified integer field from the selected record. Parameters: RecordType (Long) The Record Type (Table Number) of the table you wish to work with. FieldNumber (Long) The field (column) number in the specified table from which you want to return a value. FieldValue (Long) Data value contained in the specified field for the selected record. This must be a variable. **Example:** The following example gets the value of the Default Time units from the mfg cost model, then displays a message with that information. Sub GetTimeUnits() Dim pmObject As ProModel.CProModel Dim pmDataObject As ProModel.CProModelData Dim TimeUnit As Long Set pmObject = CreateObject("ProModel") Set pmDataObject = CreateObject("ProModelData") pmObject.LoadModel"mfg cost.mod" pmDataObject.Populate pmDataObject.SelectMainRecordByIndex 18, 1 pmDataObject.GetIntFieldValue 18, 2, TimeUnit Select Case TimeUnit Case 1: pmObject.MsgBox ("Default Time Units: Seconds") pmObject.MsgBox ("Default Time Units: Minutes") Case 3: pmObject.MsgBox ("Default Time Units: Hours") pmObject.MsgBox ("Default Time Units: Days") Case Else: pmObject.MsgBox ("Error") **End Select** Set pmDataObject = Nothing Set pmObject = Nothing

GetRealFieldValue

Syntax: GetIntFieldValue RecordType, FieldNumber, FieldValue

Description: Returns the value of the specified real number field from the selected record.

Parameters:

End Sub

RecordType (Long) The Record Type (Table Number) of the table you wish to work with.

FieldNumber (Long) The field (column) number in specified table from which you want to return a value.

FieldValue (Long) Data value contained in the specified field for the selected record. This must be a variable.

Example: The following example selects the second routing record (not necessarily the second routing block) of the first processing record, gets the Probability value and displays it in a message box.

Sub SetRoutingProbability()
Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData
Dim ProbValue As Double

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")
pmObject.LoadModel "Orders.mod"
pmDataObject.Populate

pmDataObject.SelectMainRecordByIndex 19, 1
pmDataObject.SelectMainRecordByIndex 20, 2
pmDataObject.GetRealFieldValue 20, 13, ProbValue
pmObject.MsgBox "Probability = " & ProbValue

Set pmDataObject = Nothing
Set pmObject = Nothing

GetRecordCount

Syntax: GetRecordCount RecordType, Count

Description: Returns the current number of records in the specified table. This is very useful in looping through each record in a table of unknown size.

Parameters:

RecordType (Long) The Record Type (Table Number) for which you want the record count.

Count (Long) Returns the number of records in the specified table.

Example: The following example loads the mfg_cost model, gets the record count from the Locations table, then displays a message telling the user how many locations there are.

```
Sub HowManyLocs()
  Dim pmObject As ProModel.CProModel
  Dim pmDataObject As ProModel.CProModelData
 Dim rec count As Long
  Set pmObject = CreateObject("ProModel")
  Set pmDataObject = CreateObject("ProModelData")
  pmObject.LoadModel("mfg_cost.mod")
 pmDataObject.Populate
 pmDataObject.GetRecordCount 1, rec_count
  If rec count = 1 Then
 pmObject.MsgBox "There is 1 location in this model"
 pmObject.MsgBox "There are " & rec count & " locations in this model"
  End If
  Set pmDataObject = Nothing
  Set pmObject = Nothing
End Sub
```

GetSelectedsFromType

 $\textbf{Syntax:} \ \ \textbf{GetSelectedsFromType} \ \ \textbf{RecordType}, \ \textbf{MainIndex}, \ \textbf{Field}, \ \textbf{SubIndex}$

Description: Returns record index values for the currently selected main and sub records.

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you want to work with. MainIndex (Long) Returns Record Index (row number) of the currently selected record.

Field (Long) Although this parameter is no longer used, it is still required. It returns -1.

SubIndex (Long) Although this parameter is no longer used, it is still required. It returns -1.

Example: The following example loads the mfg_cost model, finds the "Inspect" location and displays a message telling the user what the index number is for that record.

Sub WhatsMyIndex()

Dim pmObject As ProModel.CProModel

Dim pmDataObject As ProModel.CProModelData

Dim recnum As Long

Dim fieldnum As Long

Dim subrec As Long

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel "mfg_cost.mod" pmDataObject.Populate

pmDataObject.SelectMainRecordByName 1, "Inspect"

pmDataObject.GetSelectedsFromType 1, recnum, fieldnum, subrec pmObject.MsgBox "Location <Inspect> is Record Index #" & recnum

Set pmDataObject = Nothing

Set pmObject = Nothing End Sub

GetStringFieldValue

Syntax: GetStringFieldValue RecordType, FieldNumber, FieldValue

Description: Returns the value of the specified string field from the selected record.

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you want to work with.

FieldNumber (Long) The field (column) number in specified table from which you want to return a value.

FieldValue (Long) Data value contained in the specified field for the selected record. This must be a variable.

Example: The following example steps through the Macros table, gets the name and value of each macro, then displays a message with that information.

```
Sub GetMacros()
  Dim pmObject As ProModel. CProModel
  Dim pmDataObject As ProModel.CProModelData
  Dim i As Integer
  Dim RecCount As Long
  Dim MacName As String
  Dim MacText As String
  Set pmObject = CreateObject("ProModel")
  Set pmDataObject = CreateObject("ProModelData")
  pmObject.LoadModel"mfg cost.mod"
 pmDataObject.Populate
  pmDataObject.GetRecordCount 11, RecCount
  For i = 1 To RecCount
 pmDataObject.SelectMainRecordByIndex 11, i
 pmDataObject.GetStringFieldValue 11, 1, MacName
 pmDataObject.GetStringFieldValue 11, 2, MacText
 pmObject.MsgBox (MacName & ": " & MacText)
  Nexti
  Set pmDataObject = Nothing
  Set pmObject = Nothing
End Sub
```

InsertRecord

Syntax: InsertRecord RecordType

Description: Inserts a new record **before** the selected record in the table. The newly inserted record will already be

selected, so there is no need to use the SelectMainRecordBy... methods before populating the data.

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you wish to insert the record into.

Example: The following example loads the mfg_cost model, finds the "Inspect" location and inserts a new record before it, then selects the new record & gives it a name.

Sub AddALoc()

Dim pmObject As ProModel.CProModel

Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel "mfg_cost.mod" pmDataObject.Populate

pmDataObject.SelectMainRecordByName 1, "Inspect" pmDataObject.InsertRecord 1 pmDataObject.SetStringFieldValue 1, 2, "My_New_Loc" pmObject.MsgBox "Done"

Populate

Syntax: Populate

Description: Populates the ProModelData object with the current, loaded model data. Call this method before using the data object. You must call the *Populate* method to initialize the ProModelData object with the model's current information.

Use Populate each time you open or close a model, or if you add or remove records.

Example: This example loads the mfg cost model and populates the ProModelData object.

Sub AddALoc()

Dim pmObject As ProModel.CProModel

Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")

Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel "mfg_cost.mod"

pmDataObject.Populate
pmObject.MsgBox "ProModelData object populated"

SelectMainRecordByIndex

Syntax: SelectMainRecordByIndex RecordType, RecordIndex

Description: Selects a record by its Record Index (row number). This method is very useful in looping through all the records in a table.

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you wish to work with. RecordIndex (Long) The Record Index (Row Number) of the record you wish to select.

Example: The following example steps through the Macros table, selecting each record by Index Number, then gets the name and value of each macro, then displays a message with that information.

Sub GetMacros()

Dim pmObject As ProModel.CProModel

Dim pmDataObject As ProModel.CProModelData

Dim i As Integer

Dim RecCount As Long

Dim MacName As String

Dim MacText As String

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")
pmObject.LoadModel "mfg_cost.mod"
pmDataObject.Populate

pmDataObject.GetRecordCount 11, RecCount

For i = 1 To RecCount

pmDataObject.SelectMainRecordByIndex 11, i pmDataObject.GetStringFieldValue 11, 1, MacName pmDataObject.GetStringFieldValue 11, 2, MacText pmObject.MsgBox (MacName & ": " & MacText) Next i

SelectMainRecordByName

Syntax: SelectMainRecordByName RecordType, RecordName

Description: Selects a record by its Name or ID value. This method can only be used with record types that have a name or ID field. If the table does not have a Name or ID field, you must use the *SelectMainRecordByIndex* method. **Parameters:**

RecordType (Long) The Record Type (Table Number) of the table you wish to work with. RecordName (Long) The Name or ID field value for the record (row) you wish to select.

Example: The following example loads the mfg_cost model, selects the location record by the name "Inspect", inserts a new record before it, and gives it a name.

Sub AddALoc()
Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel "mfg_cost.mod"
pmDataObject.Populate

pmDataObject.SelectMainRecordByName 1, "Inspect"
pmDataObject.InsertRecord 1
pmDataObject.SetStringFieldValue 1, 2, "My_New_Loc"
pmObject.MsgBox "Done"

Set pmDataObject = Nothing
Set pmObject = Nothing
Set pmObject = Nothing
End Sub

SetIntFieldValue

Syntax: SetIntFieldValue RecordType, FieldIndex, FieldValue

Description: Changes the value for the specified integer field of the selected record.

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you wish to work with.

FieldIndex (Long) The Field Index (Column Number) of the field you wish to make changes to.

FieldValue (Long) The integer (long) value you want to place in the specified field.

Example: The following example loads the mfg cost model, then sets its default time unit to Hours (it was Minutes).

Sub Time2Hours()

Dim pmObject As ProModel.CProModel

Dim pmDataObject As ProModel.CProModelData

Dim TimeUnit As Long

Set pmObject = CreateObject("ProModel")

Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel"mfg cost.mod"

pmDataObject.Populate

TimeUnit = 3 '(Hours)

pmDataObject.SelectMainRecordByIndex 18, 1

pmDataObject.SetIntFieldValue 18, 2, TimeUnit

Set pmDataObject = Nothing Set pmObject = Nothing

End Sub

SetRealFieldValue

Syntax: RecordType, FieldIndex, FieldValue

Description: Changes the value for the specified real field of the selected record. When setting values for real fields, it is best to place the number into a variable of the correct type, then use the variable in the method call. This will avoid incorrect numeric conversions.

Parameters:

RecordType (Long) The Record Type (Table Number) of the table you wish to work with.

FieldIndex (Long) The Field Index (Column Number) of the field for which you want to change the value.

FieldValue (Double) The real number value you wish to place in the specified field for the selected record.

Example: The following example loads the Orders model, selects the third processing record, then changes the probabilities for the routing records to 70/30. Be cautious with using this method to set probabilities or percentages that must total 100 (make sure the records still have the correct total after changes).

Sub GetRoutingProbability()

Dim ProbVal2 As Double

Dim pmObject As ProModel.CProModel
Dim pmDataObject As ProModel.CProModelData
Dim ProbVal1 As Double

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")
pmObject.LoadModel "Orders.mod"
pmDataObject.Populate

ProbVal1 = 0.7
ProbVal2 = 0.3
pmDataObject.SelectMainRecordByIndex 19, 3
pmDataObject.SelectMainRecordByIndex 20, 1
pmDataObject.SetRealFieldValue 20, 13, ProbVal1
pmDataObject.SelectMainRecordByIndex 20, 2
pmDataObject.SetRealFieldValue 20, 13, ProbVal2
pmObject.MsgBox("Done")

SetStringFieldValue

Syntax: SetStringFieldValue RecordType, FieldIndex, FieldValue

Description: Changes the value for the specified string field of the selected record.

Parameters:

RecordType(Long) The Record Type (Table Number) of the table you wish to work with.

FieldIndex (Long) The Field Index (Column Number) of the field in which you want to place the new value.

FieldValue (String) The value you wish to place in the specified field for the selected record.

Example: The following example loads the mfg_cost model, finds the "Inspect" location and inserts a new record before it, then selects the new record & gives it a name.

Sub AddALoc()

Dim pmObject As ProModel.CProModel

Dim pmDataObject As ProModel.CProModelData

Set pmObject = CreateObject("ProModel")
Set pmDataObject = CreateObject("ProModelData")

pmObject.LoadModel "mfg_cost.mod" pmDataObject.Populate

pmDataObject.SelectMainRecordByName 1, "Inspect" pmDataObject.InsertRecord 1

pmDataObject.SetStringFieldValue 1, 2, "My_New_Loc"

The RDBDataServer Object

To use the RDBDataServer object it must be registered, which should have done automatically during installation. This library is listed as RDBSrv in the references in your VB Editor.

As you work with the RDBDataServer, keep in mind that you are working with a database, not a text file or spreadsheet. This means that there is some information that you cannot get directly from the .rdb file. For example, when you have multiple replications, periods, or scenarios, you can't get the averages, standard deviations or totals using only the RDBDataServer methods. You must get the same data elements from each replication, period or scenario, then perform the calculations in your spreadsheet or other program.

When talking about tables, each section of the standard output statistics report corresponds to a table in the .rdb file. There are some tables that may or may not be available, depending upon whether that type of data is collected for the specific model (like Logs). However, the table numbers are pre-defined, so each number will always reference the same table, whether or not it is in use.

If you want to get the names of the records (i.e. – Location or Resource Names), you will need to get the data for field number 0 (zero). The zero column in each table has the Record ID from the model.

The RDBDataServer uses the following methods:

- CloseFile
- FieldName
- GetPositionInfo
- GetValue
- OpenFile
- PeriodName
- PositionIsValid
- RecordName
- ReplicationNumber
- ScenarioName
- SelectData
- TableName

CloseFile

End Sub

```
Syntax: CloseFile
Description: Closes the previously opened RDB file.
Parameters: None
Returns: Nothing
Example:This example opens the mfg_cost.rdb, selects data, displays it, then closes the file.
Sub Get_Data()
Dim RDBObj As Object
Dim x

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile "mfg_cost.rdb"

RDBObj.SelectData 1, 1, 1, 1, 1, 1
x = RDBObj.GetPositionInfo
MsgBox (x)

RDBObj.CloseFile
Set RDBObj = Nothing
```

FieldName

Syntax: FieldName

Description: Returns the name of the current field.

Parameters: None

End Sub

Returns: The name of the specified field (column), or "invalid" if the SelectData specifications are not valid.

Example: This example opens the mfg cost.rdb, displays some of the data, then closes the file.

```
Sub Get_Data()
Dim RDBObj As Object
Dim MyField As String

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile("mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1
If RDBObj.PositionIsValid = True Then
MyField = RDBObj.FieldName
MsgBox ("Field (Column): " & MyField)
Else
MsgBox ("Data Selection Invalid")
End If

RDBObj.CloseFile
Set RDBObj = Nothing
```

GetPositionInfo

Syntax: GetPositionInfo

Description: Returns the scenario, period, replication, table, field, record and data value of the current selection. This

can be useful in loops.

Returns: Details of current data selection, as follows:

Scenario: Scenario Name Replication: Replication Number

Period: Period Name
Table: Table Name
Field: Field Name
Record: Record Name
Value: Data Value
Parameters: None

Example: This example opens the mfg_cost.rdb, selects data, then displays the details of the selection.

Sub Get Data()

Dim RDBObj As Object

Dim x

Set RDBObj = CreateObject("RDBDataServer")

RDBObj.OpenFile "mfg_cost.rdb"

RDBObj.SelectData 1, 1, 1, 1, 1, 1

x = RDBObj.GetPositionInfo

MsgBox(x)

RDBObj.CloseFile Set RDBObj = Nothing

End Sub

GetValue

```
Syntax: GetValue
```

Description: Returns the data value for the current data selection.

Parameters: None

End Sub

Returns: The data value of the current position (or zero if the current selection is not valid).

Example: This example opens the mfg_cost.rdb, gets and displays some of the data, then closes the file.

```
Sub Get_Data()
Dim RDBObj As Object
Dim MyDataVal As String

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile("mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1, 1
If RDBObj.PositionIsValid = True Then
MyDataVal = RDBObj.GetValue
MsgBox ("Data Value = " & MyDataVal)
Else
MsgBox ("Data Selection Invalid")
End If

RDBObj.CloseFile
Set RDBObj = Nothing
```

OpenFile

```
Syntax: OpenFile FileName
Description: Call this function first to open and load the proper .RDB file.
Parameters:
 FileName (String) Path and filename of any valid .rdb file.
Returns: Nothing
Example: This example opens the mfg cost.rdb, gets and displays some of the data, then closes the file.
 Sub Get Data()
 Dim RDBObj As Object
 Dim x
 Set RDBObj = CreateObject("RDBDataServer")
 RDBObj.OpenFile "mfg_cost.rdb"
 RDBObj.SelectData 1, 1, 1, 1, 1, 1
 x = RDBObj.GetPositionInfo
 MsgBox(x)
 RDBObj.CloseFile
 Set RDBObj = Nothing
 End Sub
```

PeriodName

Syntax: PeriodName

RDBObj.CloseFile Set RDBObj = Nothing

End Sub

Description: Returns the name of the Period in the current data selection.

Parameters: None

Returns: The current period name, or "invalid" if the current selection is not valid.

Example: This example opens the mfg_cost.rdb, gets and displays some of the data, then closes the file.

Sub Get_Data()
Dim RDBObj As Object
Dim MyPeriod As String

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile("mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1, 1
If RDBObj.PositionIsValid = True Then
MyPeriod = RDBObj.PeriodName
MsgBox("Selected Period = " & MyPeriod)
Else
MsgBox("Data Selection Invalid")
End If

PositionIsValid

Syntax: PositionIsValid

Description: Check the data for the most recent data selection & return "True" if it is valid, "False" if it is not. This method is a little tricky, because it really doesn't do much unless it is used in an "If... Then" or "Select Case" statement (the 'x =

RDBObj.PositionIsValid' format is not allowed)

Parameters: None

End Sub

Returns: TRUE if the last SelectData function points to valid data. FALSE if it does not.

Example: This example opens the mfg_cost.rdb, selects data, checks to see if selection is valid, displays the data or an

error message, then closes the file.

Sub Get_Data()
Dim RDBObj As Object
Dim MyPeriod As String

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile("mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1, 1

If RDBObj.PositionIsValid = True Then
MyPeriod = RDBObj.PeriodName
MsgBox("Selected Period = " & MyPeriod)

Else
MsgBox("Data Selection Invalid")
End If

RDBObj.CloseFile
Set RDBObj = Nothing

RecordName

```
Syntax: RecordName
```

Description: Returns the name of the Record in the current data selection.

Parameters: None

End Sub

Returns: The current record name, or "invalid" if the current selection is not valid.

Example: This example opens the mfg_cost.rdb, gets and displays some of the data, then closes the file.

```
Sub Get_Data()
Dim RDBObj As Object
Dim MyRecord As String

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile("mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1, 1
If RDBObj.PositionIsValid = True Then
MyRecord = RDBObj.RecordName
MsgBox("Selected Record = " & MyRecord)
Else
MsgBox("Data Selection Invalid")
End If

RDBObj.CloseFile
Set RDBObj = Nothing
```

ReplicationNumber

Syntax: ReplicationNumber

Description: Returns the number of the Replication in the current data selection.

Parameters: None

Returns: The current replication number, or "invalid" if the current selection is not valid.

Example: This example opens the mfg cost.rdb, gets and displays some of the data, then closes the file.

Sub Get Data()

Dim RDBObj As Object Dim RepNum As String

Set RDBObj = CreateObject("RDBDataServer")

RDBObj.OpenFile("mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1, 1

If RDBObj.PositionIsValid = True Then

RepNum = RDBObj.ReplicationNumber

MsgBox ("Selected Replication = " & RepNum)

Flse

MsgBox ("Data Selection Invalid")

End If

RDBObj.CloseFile

Set RDBObj = Nothing

End Sub

ScenarioName

Syntax: ScenarioName

Description: Returns the name of the Scenario in the current data selection.

Parameters: None

End Sub

Returns: The current scenario name, or "invalid" if the current selection is not valid.

Example: This example opens the mfg_cost.rdb, gets and displays some of the data, then closes the file.

Sub Get_Data()
Dim RDBObj As Object
Dim MyScenario As String

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile("mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1, 1
If RDBObj.PositionIsValid = True Then
MyScenario = RDBObj.ScenarioName
MsgBox ("Selected Scenario = " & MyScenario)
Else
MsgBox ("Data Selection Invalid")
End If

RDBObj.CloseFile
Set RDBObj = Nothing

SelectData

Syntax SelectData Scenario, Replication, Period, Table, Field, Record

Description: Retrieves the specified data element from the .rdb file. All of the parameters must be specified, even if there is only one scenario, replication or period.

Parameters:

Scenario (Long) Scenario number containing the data you wish to select.

Replication (Long) Replication number containing the data you wish to select.

Period (Long) Period number containing the data you wish to select.

Table (Long) Table (report section) number containing the data you wish to select.

Field (Long) Field (column) number containing the data you wish to select.

Record (Long) Record (row) number containing the data you wish to select.

Returns: TRUE if there is valid data corresponding to the parameters.

Example: This example opens the mfg_cost.rdb, gets and displays the Scheduled Hours for the first listed location in the Locations section of the statistic report (first scenario, replication & period), then closes the file.

```
Sub Get_Data()
Dim RDBObj As Object
Dim MyScenario As String

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile("mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1
If RDBObj.PositionIsValid = True Then
MyScenario = RDBObj.ScenarioName
MsgBox ("Selected Scenario = " & MyScenario)
Else
MsgBox ("Data Selection Invalid")
End If

RDBObj.CloseFile
Set RDBObj = Nothing
End Sub
```

Set RDBObj = Nothing

End Sub

TableName

```
Syntax: TableName
```

Description: Returns the name of the Table in the current data selection.

Parameters: None

Returns: The current table name, or "invalid" if the current selection is not valid.

Example: This example opens the mfg_cost.rdb, gets and displays some of the data, then closes the file.

```
Sub Get_Data()
Dim RDBObj As Object
Dim MyTable As String

Set RDBObj = CreateObject("RDBDataServer")
RDBObj.OpenFile("C:\ProModel 2001\Output\mfg_cost.rdb")

RDBObj.SelectData 1, 1, 1, 1, 1, 1
If RDBObj.PositionIsValid = True Then
MyTable = RDBObj.TableName
MsgBox ("Selected Table = " & MyTable)
Else
MsgBox ("Data Selection Invalid")
End If

RDBObj.CloseFile
```

Appendix: Table Definitions

ProModelData Table Definitions

To help you determine the RecordType values, the pmconst.bas file defines the constants used in the examples. For the complete list of ProActiveX constants, click **here**. The following is a list of RecordType values, Visual Basic record type constants, and field types for all data tables.

Table Name	Visual Basic Constant	Value	Location of Table in ProModel
Locations	PMD_Table_Locations	1	Build > Locations
Entities	PMD_Table_Entities	2	Build > Entities
Path Networks	PMD_Table_PathNetworks	3	Build > Path Networks
Resources	PMD_Table_Resources	4	Build > Resources
Arrivals	PMD_Table_Arrivals	6	Build > Arrivals
Shift Assignment	PMD_Table_Shifts	7	Build > Shifts > Assign
Attributes	PMD_Table_Attributes	8	Build > Attributes
Variables	PMD_Table_Variables	9	Build > Variables
Arrays	PMD_Table_Arrays	10	Build > Arrays
Macros	PMD_Table_Macros	11	Build > Macros
Subroutines	PMD_Table_Subroutines	12	Build > Subroutines
Arrival Cycles	PMD_Table_ArrivalCycles	13	Build > More Elements > Arrival Cycles
Table Functions	PMD_Table_TableFunctions	14	Build > More Elements > Table Functions
User Distributions	PMD_Table_UserDistribs	15	Build > More Elements > User Distributions
External Files	PMD_Table_ExternalFiles	16	Build > More Elements > External Files
Streams	PMD_Table_Streams	17	Build > More Elements > Streams
General Information	PMD_Table_GenInfo	18	Build > General Information
Processing	PMD_Table_Processing	19	Build > Processing
Routings	PMD_Table_Routing	20	Build > Processing
Model Parameters	PMD_Table_ModelParams	21	Simulation > Model Parameters
Scenarios	PMD_Table_Scenarios	22	Simulation > Scenarios
Simulation Options	PMD_Table_SimOptions	23	Simulation > Options
Location Clock Downtimes	PMD_Table_LocClockDTs	25	Build > Locations > DTs > Clock
Location Entry Downtimes	PMD_Table_LocEntryDTs	26	Build > Locations > DTs > Entry
Location Usage Downtimes	PMD_Table_LocUsageDTs	27	Build > Locations > DTs > Usage
Location Setup Downtimes	PMD_Table_LocSetupDTs	28	Build > Locations > DTs > Setup
Resource Clock Downtimes	PMD_Table_ResClockDTs	31	Build > Resources > DTs > Clock
Resource Usage Downtimes	PMD_Table_ResUsageDTs	32	Build > Resources > DTs > Usage
Resource Work Search	PMD_Table_ ResWorkSearch	33	Build > Resources > Search > Work

	D14D T 11		
Resource Park Search	PMD_Table_ ResParkSearch	34	Build > Resources > Search > Park
Resource Node Logic	PMD_Table_ResNodeLogic	35	Build > Resources > Logic
Resource Points	PMD_Table_ResPoints	36	Build > Resources > Pts
Shift Assignment Locations	PMD_Table_ShiftLocations	38	Build > Shifts > Assign > Locations
Shift Assignment Resources	PMD_Table_ShiftResources	39	Build > Shifts > Assign > Resources
Shift Assignment Files	PMD_Table_ShiftFiles	40	Build > Shifts > Assign > Shift Files
Subroutine Parameters	PMD_Table_ SubroutineParams	41	Build > Subroutines > Parameters
Arrival Cycles Values	PMD_Table_ArrivalCycData	42	Build > More Elements > Arrival Cycles > Table
Table Functions Values	PMD_Table_Func- tionSubtable	43	Build > More Elements > Table Functions > Table
User Distributions Values	PMD_Table_User- DistribSubtable	44	Build > More Elements > User Distributions > Table
Location Graphics	PMD_Table_Loca- tionGraphics	45	Not Visible
Resource Graphics	PMD_Table_ ResourceGraphics	46	Not Visible
Entity Graphics	PMD_Table_EntityGraphics	47	Not Visible
Background Graphics	PMD_Table_Back- groundGraphics	49	Build > Background Graphics
Model Defaults	PMD_Table_ModelDefaults	50	Simulation > Model Parameters
Path Networks Segments	PMD_Table_PathSegments	51	Build > Path Networks > Paths
Path Networks Interfaces	PMD_Table_PathInterfaces	52	Build > Path Networks > Interfaces
Path Networks Mapping	PMD_Table_PathMappings	53	Build > Path Networks > Mapping
Path Networks Nodes	PMD_Table_PathNodes	54	Build > Path Networks > Nodes
Views	PMD_Table_Views	55	View > Views > Define
Scenario Parameters	PMD_Table_Scen- arioParams	56	Simulation > Scenarios > (Add/Edit)
Path Networks Mapping Destinations	PMD_Table_PathMapDest	57	Build > Path Networks > Mapping > Dest.
Work Search Locations	PMD_Table_ WorkSearchLocs	58	Build > Resources > Search > Work > Location List
Park Search Nodes	PMD_Table_ParkNodes	59	Build > Resources > Search > Park > Park-ing Node List
Variable Graphics	PMD_Table_Vari- ableGraphics	60	Build > Variables
Queue/Conveyor Joints	PMD_Table_QJoints	61	Build > Locations > {Right-click on Queue} > Add Joint

Table Field Types

Key:

I = Integer

S = String

R = Real

Locations Table (1): PMD_Table_Location

Field	Type	Constant	Description or Location in ProModel	
2	S	PMD_Field_LocName	Build > Locations > Name	
3	S	PMD_Field_LocCapacity	Build > Locations > Capacity	
4	I	PMD_Field_LocUnits	Build > Locations > Units	
9	I	PMD_Field_LocStats	Build > Locations > Stats	
		Stats Rule		
		1 = None 'PMD_Rule_StatsNone'		
		2 = Basic or Summary 'PMD_Rule	e_StatsBasic' or 'PMD_Rule_StatsSummary'	
		3 = Time Series or By Unit 'PMD_I	Rule_StatsTimeSeries' or 'PMD_Rule_StatsByUnit'	
10	I	PMD_Field_LocIncoming	Build > Locations > Rules > Select Incoming Entities	
		Incoming Rule		
		1 = Oldest by priority pmdRuleInE	ntOldest	
		2 = Not used 3 = Least available capacity pmdRuleInEntLeastAvail		
		4 = Random pmdRuleInEntRand	om	
		5 = Last selected location pmdRul	eInEntLastLoc	
		6 = Lowest attribute value pmdRu	leInEntMinAttrib	
		7 = Highest attribute value pmdRu	uleInEntMaxAttrib	
11	S	PMD_Field_LocIncAttrib	Build > Locations > Rules > Select Incoming Entities > Attribute	
12	I	PMD_Field_LocQOutput	Build > Locations > Rules > Queuing For Output	
		Queue Rule		
		1 = No queuing pmdRuleQOutNo	ne	
		2 = Firsit in, First out pmdRuleQO	utFIFO	
		3 = Last in, First out pmdRuleQOu	ıtLIFO	
		4 = Highest attribute value pmdRuleQOutMaxAttrib		
		5 = Lowest attribute value pmdRuleQOutMinAttrib		
		6 = By type pmdRuleQOutByType		
13	S	PMD_Field_LocQOutAttrib	Build > Locations > Rules > Queuing For Output > Attribute	
14	I	PMD_Field_LocSelectUnit	Build > Locations > Rules > Selecting A Unit	

		Unit Selection Rule	
	elLongestEmpty		
2 = Random pmdRuleUSelRandom			dom
3 = By turn pmdRuleUSelByTurn			n
		4 = Most available capacity pmdF	RuleUSelMostAvail
		5 = Fewest entries pmdRuleUSe	elLeastEntries
		6 = First available pmdRuleUSel	FirstAvail
15	S	PMD_Field_LocNotes	Build > Locations > Notes
16	s	PMD Field LocCostRate	Operation cost per time unit in field 20.
10	١	I MD_I leid_Loccostitate	Build > Cost > Locations > Operation Rate
20	I	PMD_Field_LocCostTimeUnits	Build > Cost > Locations > Per
		Time Units Rule	
		1 = Seconds pmdTimeUnitSec	
		2 = Minutes pmdTimeUnitMin	
		3 = Hours pmdTimeUnitHr	
		4 = Days pmdTimeUnitDay	

Location Clock Downtimes Subtable (25): PMD_Table_LocClockDTs

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_DTFrequency	Frequency
2	S	PMD_Field_DTFirstTime	FirstTime
3	S	PMD_Field_DTPriority	Priority
4	l Bool	PMD_Field_DTScheduled	Scheduled
5	S	PMD_Field_DTLogic	Logic
6	l Bool	PMD_Field_DTDisable	Disable

Location Entry Downtimes Subtable (26): PMD_Table_LocEntryDTs

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_DTFrequency	Frequency
2	S	PMD_Field_DTFirstTime	FirstTime
5	S	PMD_Field_DTLogic	Logic
6	l Bool	PMD_Field_DTDisable	Disable

Location Usage Downtimes Subtable (27): PMD_Table_LocUsageDTs

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_DTFrequency	Frequency
2	S	PMD_Field_DTFirstTime	FirstTime

3	S	PMD_Field_DTPriority	Priority
5	S	PMD_Field_DTLogic	Logic
6	l Bool	PMD_Field_DTDisable	Disable

Location Setup Downtimes Subtable (28): PMD_Table_LocSetupDTs

Field	Type	Constant	Description or Location in ProModel
5	S	PMD_Field_DTLogic	Logic
6	l Bool	PMD_Field_DTDisable	Disable
7	S	PMD_Field_DTEntity	Entity
8	S	PMD_Field_DTPriorEnt	Prior Entity

Location Called Downtimes Subtable (63): PMD_Table_LocCalledDTs

Field	Туре	Constant	Description or Location in ProModel
3	S	PMD_Field_DTPriority	Priority
4	l Bool	PMD_Field_DTScheduled	Scheduled
5	S	PMD_Field_DTLogic	Logic
11	S	PMD_Field_DTName	Name

Location Graphics (45): PMD_Table_LocGraphics

Field	Graphic Type Table	Constant	Description or Location in ProModel
1	1	PMD_GfxType_Library	Library
1	2	PMD_GfxType_Q	Queue / Conveyor
1	3	PMD_GfxType_Tank	Gauge/Tank
1	4	PMD_GfxType_Counter	Counter
1	5	PMD_GfxType_Text	Text
1	6	PMD_GfxType_Status	Status Light
1	7	PMD_GfxType_EntSpot	Entity Spot
1	8	PMD_GfxType_Region	Region

Queue/Conveyor Joints Table (61): pmdTblQJoint

Field	Туре	Constant	Description or Location in ProModel
1	I	pmdFldQJointXPos	(Distance, in pixels, from Left margin)
2	I	pmdFldQJointYPos	(Distance, in pixels, from Top margin)

Entities Table (2): PMD_Table_Entity

Field	Type	Constant	Description or Location in ProModel
2	S	PMD_Field_EntName	Build > Entities > Name
3	S	PMD_Field_EntSpeed	Build > Entities > Speed
4	I	PMD_Field_EntStats	Build > Entities > Stats
		Stats Rule	
		1 = None pmdStatsTypeNone	
		2 = Basic or Summary pmdStatsTypeBasicSum	
		3 = Time Series or By Unit pmdSt	atsTypeTSUnit
5	S	PMD_Field_EntNotes	Build > Entities > Notes
8	S	PMD_Field_EntInitCost	Build > Cost > Entities > Initial Cost

Entity Graphics (47): PMD_Table_EntGraphics

Field	Туре	Constant	Description or Location in ProModel
1	1	PMD_GfxType_Library	Library

Path Networks (3): PMD_Table_PathNetworks

Field	Type	Constant	Description or Location in ProModel	
1	I	PMD_Field_PathColor	Build > Path Networks > Graphics > Color	
2	l Bool	PMD_Field_PathVisible	Build > Path Networks > Graphics > Visible	
3	S	PMD_Field_PathName	Build > Path Networks > Name	
4	I	PMD_Field_PathType	Build > Path Networks > Type	
		Type Rule		
		0 = No Passing pmdPathTypeNo	Pass	
		1 = Speed pmdPathTypePass		
		2 = Crane pmdPathTypeCrane		
5	l	PMD_Field_PathBasis	Build > Path Networks > T/S	
		Basis Rule		
		0 = Time pmdPathBasisTime		
		1 = Speed & Distance pmdPathBasisSpeedDist		
20	s	PMD_Field_CraneBridgeSe- paration	Build>Path Networks>Cranes>Separation	
21	l Bool	PMD_Field_CraneHideBridge	Build>Path Networks>Cranes>HideBridge	
22	l Bool	PMD_Field_CraneHideRail	Build>Path Networks>Cranes>HideRail	
23	I	PMD_Field_CraneRailWidth	Build>Path Networks>Cranes>RailWidth	
24	I	PMD_Field_CraneRailBorder-Color	Build>Path Networks>Cranes>RailBorderColor	
25	I	PMD_Field_CraneRailFillColor	Build>Path Networks>Cranes>RailFillColor	

26	I	PMD_Field_CraneBridgeWidth	Build>Path Networks>Cranes>BridgeWidth
27	l 	CraneBridgeBorderColor	Build>Path Networks>Cranes>BridgeBorderColor
28	l	PMD_Field_CraneBridgeFillColor	Build>Path Networks>Cranes>BridgeFillColor

Path Segments Subtable (51): PMD_Table_PathSegments

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_PathSegFrom	Build > Path Networks > Paths > From
2	S	PMD_Field_PathSegTo	Build > Path Networks > Paths > To
3	l Bool	PMD_Field_PathSegBiDi	Build > Path Networks > Paths > BI
4	S	PMD_Field_PathSegSpeedFactor	Build > Path Networks > Paths >
5	S	PMD_Field_PathSegDistance	Build > Path Networks > Paths > Time/Distance

Interfaces Subtable (52): PMD_Table_PathInterfaces

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_PathXfaceNode	Build > Path Networks > Interfaces > Node
2	S	PMD_Field_PathXfaceLoc	Build > Path Networks > Interfaces > Location

Mappings Subtable (53): PMD_Table_PathMappings

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_PathMapFromNode	Build > Path Networks > Mapping > From
2	I	PMD_Field_PathMapSegNum	Not Visible (references Path Networks Segment record number)

Mapping Destinations Subtable (57): PMD_Table_PathMapDest

Field	Type	Constant	Description or Location in ProModel
3	S	PMD_Field_PathMapDestNode	pmMapDestSNode

Nodes Subtable (54): PMD_Table_PathNodes

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_PathNodeName	Build > Path Networks > Nodes > Node
2	S	PMD_Field_PathNodeCapacity	Build > Path Networks > Nodes > Limit
3	I	PMD_Field_PathNodeXPos	Not Visible (number of pixels from left)
4	I	PMD_Field_PathNodeYPos	Not Visible (number of pixels from top)

Resources Table (4): PMD_Table_Resources

2 S PMD_Field_ResName Build>Resources>Name 3 S PMD_Field_ResUnits Build>Resources>Units 6 I PMD_Field_ResStats Build>Resources>Stats Stats Rule 1 = None pmdStatsTypeNone 2 = Summary pmdStatsTypeBasicSum 3 = By Unit pmdStatsTypeTSUni 7 S PMD_Field_ResNetwork Build>Resources>Specs>Path Network 8 I PMD_Field_ResSearch Build>Resources>Specs>Resource Search Resource Search Rule		
6 I PMD_Field_ResStats Build > Resources > Stats Stats Rule 1 = None pmdStatsTypeNone 2 = Summary pmdStatsTypeBasicSum 3 = By Unit pmdStatsTypeTSUni 7 S PMD_Field_ResNetwork Build > Resources > Specs > Path Network 8 I PMD_Field_ResSearch Build > Resources > Specs > Resource Search		
Stats Rule 1 = None pmdStatsTypeNone 2 = Summary pmdStatsTypeBasicSum 3 = By Unit pmdStatsTypeTSUni 7		
1 = None pmdStatsTypeNone 2 = Summary pmdStatsTypeBasicSum 3 = By Unit pmdStatsTypeTSUni 7		
2 = Summary pmdStatsTypeBasicSum 3 = By Unit pmdStatsTypeTSUni 7		
3 = By Unit pmdStatsTypeTSUni PMD_Field_ResNetwork Build > Resources > Specs > Path Network Build > Resources > Specs > Resource Search		
7 S PMD_Field_ResNetwork Build > Resources > Specs > Path Network Build > Resources > Specs > Resource Search		
8 I PMD_Field_ResSearch Build > Resources > Specs > Resource Search		
Resource Search Rule		
1 = Closest Resource pmdResSrchClosest		
2 = Longest Idle pmdResSrchLongestIdle		
3 = Least Utilized pmdResSrchLeastUsed		
9 I PMD_Field_ResEntSearch Build > Resources > Specs > Entity Search		
Entity Search Rule		
1 = Longest Waiting pmdEntSrchOldest		
2 = Closest Entity pmdEntSrchClosest	2 = Closest Entity pmdEntSrchClosest	
3 = Minimum Attribute Value pmdEntSrchMinAttrib		
4 = Maximum Attribute Value pmdEntSrchMaxAttrib		
10 S PMD_Field_ResEntSrchMinAttrib Build > Resources > Specs > Entity Search > Min At	tribute	
11 S PMD_Field_ResEntSrchMaxAttrib Build > Resources > Specs > Entity Search > MaxA	ttribute	
12 S PMD_Field_ResSpeedEmpty Build > Resources > Specs > Motion > Speed (Emp	oty)	
13 S PMD_Field_ResSpeedFull Build > Resources > Specs > Motion > Speed (Full)		
14 S PMD_Field_ResAccel Build > Resources > Specs > Motion > Accelerate		
15 S PMD_Field_ResDecel Build > Resources > Specs > Motion > Decelerate		
16 S PMD_Field_ResPickupTime Build > Resources > Specs > Motion > Pick-up Time	•	
S PMD_Field_ResDepositTime Build > Resources > Specs > Motion > Deposit Time	Э	
S PMD_Field_ResHomeNode Build > Resources > Specs > Nodes > Home		
19 I Bool PMD_Field_ResHomelfIdle Build > Resources > Specs > Nodes > Return Home	e If Idle	
20 S PMD_Field_ResOffShiftNode Build > Resources > Specs > Nodes > Off-Shift		
21 S PMD_Field_ResBreakNode Build > Resources > Specs > Nodes > Break		
26 S PMD_Field_ResNotes Build > Resources > Notes		
27 S PMD_Field_ResCost Build > Cost > Resources > Regular Rate		
29 S PMD_Field_ResCostPerUse Build > Cost > Resources > Cost Per Use		
30 I PMD_Field_ResCostTimeUnit Build > Cost > Resources > Per		
31 R Build > Resources > Resource Graphics > Graphic Siz	<u>ze</u>	

Clock Downtimes Subtable (31): PMD_Table_ResClockDTs

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_DTFrequency	Frequency
2	S	PMD_Field_DTFirstTime	FirstTime
3	S	PMD_Field_DTPriority	Priority
4	I	PMD_Field_DTScheduled	Scheduled
5	S	PMD_Field_DTLogic	Logic
6	I	PMD_Field_DTDisable	Disable
9	S	PMD_Field_DTList	List
10	S	PMD_Field_DTNode	Node

Usage Downtimes Subtable (32): PMD_Table_ResUsageDTs

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_DTFrequency	Frequency
2	S	PMD_Field_DTFirstTime	First Time
3	S	PMD_Field_DTPriority	Priority
5	S	PMD_Field_DTLogic	Logic
6	I	PMD_Field_DTDisable	Disable
9	S	PMD_Field_DTList	List
10	S	PMD_Field_DTNode	Node

Work Search Subtable (33): PMD_Table_ResWorkSearch

Field	Type	Constant	Description or Location in ProModel
1	S	PMD_Field_ResWorkSrchNode	Build>Resources>Search>Work>Node
2	I	PMD_Field_ResWorkSrchType	Build>Resources>Search>Work>Type
Resource Work Search Type Rule		ile	
1 = Exclusive pmdWSrchTypeExclusive		clusive	
	2 = Non-Exclusive pmdWSrchTypeNonExclusv		peNonExclusv

Search Locations Subtable (58): PMD_Table_WorkSearchLocs

Field	Туре	Constant	Description or Location in ProModel
3	S	PMD_Field_WorkSrchLocName	Build > Resources > Search > Work > Location List

Resource Graphics (46): PMD_Table_ResourceGraphics

Field	Туре	Constant	Description or Location in ProModel
1	1	PMD_GfxType_Library	Library

Park Search Subtable (34): PMD_Table_ResParkSearch

Field	Туре	Constant	Description or Location in ProModel
1	S	PMD_Field_ResParkSrchNode	Build > Resources > Search > Park > Node

Park Nodes Subtable (59):PMD_Table_ParkNodes

Field	Туре	Constant	Description or Location in ProModel
2	S	PMD_Field_ResParkNodeName	Build > Resources > Search > Park > Parking Node List

Node Logic Subtable (35): PMD_Table_ResNodeLogic

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldResNLogicNode	Build > Resources > Logic > Node
2	S	pmdFldResNLogicEntry	Build > Resources > Logic > Entry Logic
3	S	pmdFldResNLogicExit	Build > Resources > Logic > Exit Logic

Resource Points Subtable (36): PMD_Table_ResPoints

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldPointsNode	Build > Resources > Pts > Node
2	I	pmdFldPointsXPos	Build > Resources > Pts > Points (before comma)
3	I	pmdFldPointsYPos	Build > Resources > Pts > Points (after comma)

Arrivals Table (6): PMD_Table_Arrivals

Field	Type	Constant	Description or Location in ProModel
1	S	pmdFldArrivalEntName	Build > Arrivals > Entity
2	S	pmdFldArrivalLocName	Build > Arrivals > Location
3	S	pmdFldArrivalQtyEach	Build > Arrivals > Qty Each > Quantity
4	S	pmdFldArrivalCycle	Build > Arrivals > Qty Each > Arrival Cycle
5	S	pmdFldArrivalFirstTime	Build > Arrivals > First Time
6	S	pmdFldArrivalOccur	Build > Arrivals > Occurrences
7	S	pmdFldArrivalFrequency	Build > Arrivals > Frequency
8	S	pmdFldArrivalLogic	Build > Arrivals > Logic
9	l Bool	pmdFldArrivalDisable	Build > Arrivals > Disable
10	I	pmdFldArrivalTimeBasis	Build > Arrivals > First Time > Define Arrival By
		Arrival Time Basis Rule: 0 = Time Only 1 = Calendar 2 = Weekly	
11	I	pmdFldArrivalMinute	Build > Arrivals > First Time > Edit Arrival Time > Min
12	I	pmdFldArrivalHour	Build > Arrivals > First Time > Edit Arrival Time > Hr
13	I	pmdFldArrivalWeekDay	Build > Arrivals > First Time > Edit Arrival Time > Day

14	ı	pmdFldArrivalMonthDay	Build > Arrivals > First Time > Edit Arrival Time > Day		
15	I	pmdFldArrivalWeek	Build > Arrivals > First Time > Edit Arrival Time > Week		
16	I	pmdFldArrivalMonth	Build > Arrivals > First Time > Edit Arrival Time > Month		
17	I	pmdFldArrivalYear	Build > Arrivals > First Time > Edit Arrival Time > Year		
18	S	pmdFldArrivalVariation	Build > Arrivals > First Time > Scheduling Options > Variation		
19	S	pmdFldArrivalOffset	Build > Arrivals > First Time > Scheduling Options > Offset		
20	ı	pmdFldArrivalRepeatType	Build > Arrivals > First Time > Scheduling Options > Repeat (Daily/Weekly)		
		Arrival Repeat Type Rule			
		1 = No Selection pmdRepeatNone			
		2 = Repeat Daily pmdRepeatD	Paily		
		3 = Repeat Weekly pmdRepea	3 = Repeat Weekly pmdRepeatWeekly		

Shift Assignment Table (7): PMD_Table_Shifts

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldShiftPriority	Build > Shifts > Assign > Priorities > Priority for ending shift
2	S	pmdFldShiftOffShiftPri	Build > Shifts > Assign > Priorities > Off-shift priority
3	S	pmdFldShiftStartBreakPri	Build > Shifts > Assign > Priorities > Priority for starting break
4	S	pmdFldShiftBreakPri	Build > Shifts > Assign > Priorities > Break priority
5	S	pmdFldShiftPreOffShiftLogic	Build > Shifts > Assign > Logic > Pre-Off Shift
6	S	pmdFldShiftOffShiftLogic	Build > Shifts > Assign > Logic > Off Shift
7	S	pmdFldShiftPreBreakLogic	Build > Shifts > Assign > Logic > Pre-Break
8	S	pmdFldShiftBreakLogic	Build > Shifts > Assign > Logic > Break
9	l Bool	pmdFldShiftDisable	Build > Shifts > Assign > Disable

Location Index Subtable (38): PMD_Table_Shift_Locations

Field	Type	Constant	Description or Location in ProModel
10	I	pmdFldShiftLocNum	Build > Shifts > Assign > Locations

Resource Index Subtable (39): PMD_Table_Shift_Resources

Field	Type	Constant	Description or Location in ProModel
11	I	pmdFldShiftResNum	Build > Shifts > Assign > Resources
12	S	pmdFldShiftResUnits	Build > Shifts > Assign > Resources > Units

Shift File Index Subtable (40): PMD_Table_ShiftFiles

Field	Туре	Constant	Description or Location in ProModel
13	I	pmdFldShiftFileNum	Build > Shifts > Assign > Shift Files > Selected Files
14	S	pmdFldShiftStartTime	Build > Shifts > Assign > Shift Files > Start

Attributes Table (8): PMD_Table_Attributes

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldAttribID	Build > Attributes > ID
2	I	pmdFldAttribType	Build > Attributes > Type
		Type Rule	
	2 = Integer pmdDataTypeIntege		
		4 = Real pmdDataTypeReal	
3	I	pmdFldAttribClass	Build > Attributes > Classification
		Classification Rule	
1 = Entity pmdAttribClassEnt		1 = Entity pmdAttribClassEnt	
		2 = Location pmdAttribClassLoc	
4	S	pmdFldAttribNotes	Build > Attributes > Notes

Variables Table (9): PMD_Table_Variables

Field	Type	Constant	Description or Location in ProModel
2	S	pmdFldVarID	Build>Variables>ID
3	I	pmdFldVarType	Build > Variables > Type
		Type Rule	
		2 = Integer pmdDataTypeInteger	
		4 = Real pmdDataTypeReal	
4	S	pmdFldVarInitValue	Build > Variables > Initial Value
5	I	pmdFldVarStatsType	Build > Variables > Stats > (None/Basic/Time Series)
		Stats Type	
		1 = None pmdStatsTypeNone	
		2 = Basic or Summary pmdStatsT	ypeBasicSum
		3 = Time Series or By Unit pmdSta	atsTypeTSUni
6	I	pmdFldVarStatsBasis	Build > Variables > Stats > (Time-weighted/Observation-based)
		Statistics Basis Rule	
		1 = Time Weighted pmdStatsBasi	sTime
		2 = Observation Based pmdStatsl	BasisObserv
7	S	pmdFldVarNotes	Build > Variables > Notes

Variable Graphics (60): PMD_Table_VariableGraphics

Field	Туре	Constant	Description or Location in ProModel
1	4	pmdGfxTypeCounter	Counter

Arrays Table (10): PMD_Table_Arrays

Field	Type	Constant	Description or Location in ProModel
1	S	pmdFldArraylD	Build > Arrays > ID
2	S	pmdFldArrayDimens	Build > Arrays > Dimensions
3	I	pmdFldArrayType	Build > Arrays > Type
		Array Type 2 = Integer 4 = Real 6 = String 7 = Expression	
4	S	pmdFldArrayNotes	Build > Arrays > Notes
5	s	pmdFldArrayImportPath	Build > Arrays > Import File > Import File
6	s	pmdFldArraySheetName	Build > Arrays > (Import) File > Sheet Name
8	S	pmdFldArrayStartCell	Build > Arrays > (Import) File > (Import) Start Cell
9	S	pmdFldArrayEndCell	Build > Arrays > (Import) File > (Import) End Cell
10	S	pmdFldArrayExportPath	Build > Arrays > Export File > Export File
11	S	pmdFldArrayExSheetName	Build > Arrays > (Export) File > Sheet Name
12	S	pmdFldArrayExStartCell	Build > Arrays > (Export) File > (Export) Start Cell
13	S	pmdFldArrayExEndCell	Build > Arrays > (Export) File > (Export) End Cell
14	S	pmdFldArrayImDBConnect	Build > Arrays > (Import) File > (Import) DB Connection String
15	s	pmdFldArrayImDBQueryProc	Build > Arrays > (Import) File > (Import) DB Query or Stored Procedure
17	l Bool	pmdFldArrayImportType	Build > Arrays > (Import) File > (Import) Type (0=Excel, 1=Database)
20	l Bool	pmdFldArrayPersistData	Build > Arrays > Persist (0=Clear, 1=Keep)
21	l Bool	pmdFldArrayExportLastRep	Build > Arrays > (Export) File > Export after final replication only (0=no, 1=yes)
22	l Bool	pmdFldArrayDisImport	Build > Arrays > Disable (Import) (0=no, 1=yes)
23	l Bool	pmdFldArrayDisExport	Build > Arrays > Disable (Export) (0=no, 1=yes)

Macros Table (11): PMD_Table_Macros

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldMacroID	Build > Macros > ID
2	S	pmdFldMacroText	Build > Macros > Text
4	l Bool	pmdFldMacroGroup	Build > Macros > Options > Resource Group
5	S	pmdFldMacroRTIName	Build > Macros > Options > RTI > Define > Parameter Name
6	S	pmdFldMacroRTIPrompt	Build > Macros > Options > RTI > Define > Prompt
7	S	pmdFldMacroRTlMinValue	Build > Macros > Options > RTI > Define > From

8	s	pmdFldMacroRTIMaxValue	Build > Macros > Options > RTI > Define > To
9	I	pmdFldMacroRTIType	Build > Macros > Options > RTI > Define > (type selections)
		Type Rule	
		2 = Range	
		3 = Unrestricted	

Subroutines Table (12):PMD_Table_Subroutines

Field	Type	Constant	Description or Location in ProModel
1	S	pmdFldSubRtnID	Build > Subroutines > ID
2	S	pmdFldSubRtnLogic	Build > Subroutines > Logic
4 I pmdFldSubRtnType		pmdFldSubRtnType	Build > Subroutines > Type
		Type Rule	
		0 = None pmdDataTypeNone	
2 = Integer pmdE		2 = Integer pmdDataTypeInteger	
4 = Real pmdDataTypeReal		4 = Real pmdDataTypeReal	
8 = Interactive pmdDataTypeInteract		ract	

Parameters Subtable (41): PMD_Table_SubRoutineParams

Field	Type	Constant	Description or Location in ProModel
5	S	pmdFldSubRtnParamName	Build > Subroutines > Parameters > ID
6	I	pmdFldSubRtnParamType	Build > Subroutines > Parameters > Type
		Parameter Type Rule	
		2 = Integer pmdDataTypeInteger	
4 = Real pmdDataTypeReal		4 = Real pmdDataTypeReal	

Arrival Cycles Table (13): PMD_Table_ArrivalCycles

Field	Type	Constant	Description or Location in ProModel
1	S	pmdFldArrCyclD	Build > More Elements > Arrival Cycles > ID
2	I	pmdFldArrCycType	Build > More Elements > Arrival Cycles > Qty/%
		Quantity Rule	
		0 = Percent pmdArvCycPercent	
		1 = Quantity pmdArvCycQuant	
3	l Bool	pmdFldArrCycCumulative	Build > More Elements > Arrival Cycles > Cumulative

Arrival Cycle Values Subtable (42): PMD_Table_ArrivalCycleSubtable

F	Field	Type	Constant	Description or Location in ProModel
Ę	5	S	pmdFldArrCycTime	Build > More Elements > Arrival Cycles > Table > Time
6	6	S	pmdFldArrCycQtyPercent	Build > More Elements > Arrival Cycles > Table > Qty/%

Table Functions Table (14): PMD_Table_TableFunctions

Field	Type	Constant	Description or Location in ProModel
1	S	pmdFldTableFunID	Build > More Elements > Table Functions > ID

Function Values Subtable (43): PMD_Table_FunctionSubtable

Field	Type	Constant	Description or Location in ProModel
3	s	pmdFldTableFunIndepVal	Build > More Elements > Table Functions > Table > Independent Value
4	S	pmdFldTableFunDepVal	Build > More Elements > Table Functions > Table > Dependent Value

User Distributions Table (15): PMD_Table_UserDistribs

Field	Type	Constant	Description or Location in ProModel
1	s	pmdFldUserDistID	Build > More Elements > User Distributions > ID
2	I	pmdFldUserDistType	Build > More Elements > User Distributions > Type
		Type Rule	
		1 = Discrete pmdUDistDiscrete	
		2 = Continuous pmdUDistContinuo	ous
3	I	pmdFldUserDistCumulative	Build > More Elements > User Distributions > Cumulative

User Distributions Values Subtable (44): PMD_Table_UserDistribSubtable

Field	Туре	Constant	Description or Location in ProModel
4	S	pmdFldUserDistPercentage	Build > More Elements > User Distributions > Table > Percentage
5	s	pmdFldUserDistValue	Build > More Elements > User Distributions > Table > Value

External Files Table (16): PMD_Table_ExternalFiles

Field	Type	Constant	Description or Location in ProModel	
1	S	pmdFldXfilesID	Build > More Elements > External Files > ID	
2	I	pmdFldXfilesType	Build > More Elements > External Files > Type	
		Type Rule		
1 = General Read pmdFileTypeGenRead		enRead		
		2 = General Write pmdFileTypeG	enWrite	
		3 = Entity Location pmdFileTypeEntLoc		
		4 = Arrival pmdFileTypeArrival		
		5 = Shift pmdFileTypeShift		
		6 = DLL pmdFileTypeDLL		
		7 = Excel pmdFileTypeExcel		

3	S	pmdFldXfilesPath	Build > More Elements > External Files > File Name
4	S	pmdFldXfilesPrompt	Build > More Elements > External Files > Prompt
5	S	pmdFldXfilesNotes	Build > More Elements > External Files > Notes

Streams Table (17): PMD_Table_Streams

Field	Type	Constant	Description or Location in ProModel
1	I	pmdFldStreamNum	Build > More Elements > Streams > Stream#
2	I	pmdFldStreamSeedNum	Build > More Elements > Streams > Seed #
3	I	pmdFldStreamReset	Build > More Elements > Streams > Reset
		Reset Rule	
		0 = No	
		1=Yes	

General Information Table (18): PMD_Table_GenInfo

Field	Type	Constant	Description or Location in ProModel
1	S	pmdFldGenInfoTitle	Build > General Information > Title
2	I	pmdFldGenInfoDefTimeUnits	Build > General Information > Time Units
		Default Time Units Rule	
		1 = Seconds pmdTimeUnitSec	
		2 = Minutes pmdTimeUnitMin	
		3 = Hours pmdTimeUnitHr	
		4 = Days pmdTimeUnitDay	
3	I	pmdFldGenInfoDefDistUnits	Build > General Information > Distance Units
	•	Default Distance Units Rule	
		1 = Feet pmdDistUnitFeet	
		2 = Meters pmdDistUnitMeters	
4	S	pmdFldGenInfoGLibFile	Build > General Information > Graphic Library File
5	S	pmdFldGenInfoInitLogic	Build > General Information > Initialization Logic
6	S	pmdFldGenInfoTermLogic	Build > General Information > Termination Logic
7	S	pmdFldGenInfoNotes	Build > General Information > Model Notes
8	I		Has the model been modified?
		Modified Rule	
		0 = No	
		1 = Yes	
9	S	pmdFldGenInfoModFile	Path of the .MOD file.
10	R	pmdFldGenInfoZoomPct	Layout zoom percentage.

Process Table (19): PMD_Table_Processing

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldProcEntName	Build > Processing > Entity
2	l Bool	pmdFldProcPreempt	Build > Processing > Entity > Preemption Process
3	S	pmdFldProcLocName	Build > Processing > Location
4	S	pmdFldProcOpLogic	Build > Processing > Operation

Routing Subtable (20): PMD_Table_Routing

Field	Type	Constant	Description or Location in ProModel	
6	S	pmdFldRtgEntName	Build > Processing > Output	
7	S	pmdFldRtgLocName	Build > Processing > Destination	
8	S	pmdFldRtgPriority	Build > Processing > Destination > Priority	
9	l Bool	pmdFldRtgNewBlock	Build > Processing > Rule > New Block	
10	l Bool	pmdFldRtgNewEntity	Build > Processing > Rule > New Entity	
11	S	pmdFldRtgQuantity	Build > Processing > Rule > Quantity	
12	I	pmdFldRtgRoutingRule	Build > Processing > Rule > (choice list)	
		Routing Rules		
		1 = First Available pmdRtgFirstAva	ail	
		2 = Most Available pmdRtgMostAv	/ailCap	
		3 = By Turn pmdRtgByTurn		
		4 = If Join Request pmdRtgJoinRe	equest	
5 = If Load Request pmdRtgLoadRequest		Request		
6 = If Send pmdRtglfSend				
7 = Until Full pmdRtqUntilFull				
8 = As Alternate pmdRtqAsAlt				
9 = Probability pmdRtqProb				
		10 = User Condition pmdRtqCond	1	
		11 = Random pmdRtqRandom		
		12 = Longest Unoccupied pmdRtqLongestEmpty		
		13 = If Empty pmdRtgIfEmpty		
		14 = Continue pmdRtgContinue		
'''		15 = As Backup pmdRtgAsBackup		
		16 = Dependent pmdRtgDepende	ent	
13	R	pmdFldRtgProbability	Build > Processing > Rule > Probability	
14	s	pmdFldRtgCondition	Build > Processing > Rule > User Condition	
15	s	pmdFldRtgMoveLogic	Build > Processing > Move Logic	

Routing Points Table (62):

Field	Туре	Constant	Description or Location in ProModel
1	I		(Distance, in pixels, from Left margin)
2	I		(Distance, in pixels, from Top margin)

Model Parameters Table (21): PMD_Table_Model_Params

Field	Type	Constant	Description or Location in ProModel
1	S	pmdFldModParamValue	Simulation > Model Parameters > Change

Scenarios Table (22): PMD_Table_Scenarios

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldScenName	Simulation > Scenarios
2	l Bool	pmdFldScenEnable	Simulation > Scenarios > Enable (toggles on/off for selected record)

Scenario Parameter Subtable (56): PMD_Table_ScenarioParams

Field	Type	Constant	Description or Location in ProModel
1	S	pmdFldScenParamValue	Simulation > Scenarios > (Add/Edit) > Change

Simulation Options (23): PMD_Table_SimOptions

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldSimOptOutPath	Simulation > Options > Output Path
2	I	pmdFldSimOptTimeBasis	Simulation > Options > Define run length by
		Time Basis Rule	
		0 = Time Only pmdTimeBasisTime	eOnly
		1 = Calendar Date pmdTimeBasis	CalDate
		2 = Weekly Time pmdTimeBasisW	/eeklyTime
		Note: Values 3 & 4 are used only if Ti	me Basis=0.
3	S	pmdFldSimOptRunHours	Simulation > Options > Run Hours (Time Only)
4	S	pmdFldSimOptWarmPeriod	Simulation > Options > Warmup Hours (Time Only)

		0			
		Sunday =0 Monday = 1			
		Tuesday = 2			
		Wednesday = 3			
		Thursday = 4			
		Friday = 5			
		Saturday = 6			
		Note: The returned year is the	current year minus 1900		
		1	ased (January is month 0, not month 1).		
5	I	pmdFldSimOptWarmMonCal	Simulation > Options > Warmup Start > Month (Calendar)		
6	I	pmdFldSimOptWarmDayCal	Simulation > Options > Warmup Start > Day (Calendar)		
7	I	pmdFldSimOptWarmYrCal	Simulation > Options > Warmup Start > Year (Calendar)		
8	I	pmdFldSimOptWarmHr	Simulation > Options > Warmup Start > Hour (Weekly, Calendar)		
9	I	pmdFldSimOptWarmMin	Simulation > Options > Warmup Start > Min (Weekly, Calendar)		
10	I	pmdFldSimOptBegMonCal	Simulation > Options > Sim. Begin > Month (Calendar)		
11	I	pmdFldSimOptBegDayCal	Simulation > Options > Sim. Begin > Day(Calendar)		
12	I	pmdFldSimOptBegYrCal	Simulation > Options > Sim. Begin > Year (Calendar)		
13	I	pmdFldSimOptBegHr	Simulation > Options > Sim. Begin > Hour (Weekly, Calendar)		
14	I	pmdFldSimOptBegMin	Simulation > Options > Sim. Begin > Min (Weekly, Calendar)		
15	I	pmdFldSimOptEndMonCal	Simulation > Options > Sim. End > Month (Calendar)		
16	I	pmdFldSimOptEndDayCal	Simulation > Options > Sim. End > Day (Calendar)		
17	I	pmdFldSimOptEndYrCal	Simulation > Options > Sim. End > Year (Calendar)		
18	I	pmdFldSimOptEndHr	Simulation > Options > Sim. End > Hour (Weekly, Calendar)		
19	I	pmdFldSimOptEndMin	Simulation > Options > Sim. End > Min (Weekly, Calendar)		
20	I	pmdFldSimOptRptMethod	Simulation > Options > Output Reporting		
		Output Report Method Rule			
		0 = Standard pmdSimRptStandard			
		1 = Batch Mean pmdSimRptBat	1 = Batch Mean pmdSimRptBatchMean		
		2 = Periodic pmdSimRptPeriodi	c		
21	S	pmdFldSimOptRptIntLength	Simulation > Options > Output Reporting > Interval Length		
22	s	pmdFldSimOptNumReps	Simulation > Options > Output Reporting > Number of Replications		
23	I	pmdFldSimOptClockPrecision	Simulation > Options > Clock Precision > (drop-down list)		
		Clock Precision Rule			
		0 = No Clock Precision Chosen	pmdSimClockPrecNone		
		1 = 1 pmdSimClockPrec1			
		2 = .1 pmdSimClockPrec10			
		3 = .01 pmdSimClockPrec100			
		4 = .001 pmdSimClockPrec100	0		
		5 = .0001 pmdSimClockPrec10	000		
		6 = .00001 pmdSimClockPrec1			
		1			

24	I	pmdFldSimOptClockPrecUnits	Simulation > Options > Clock Precision > (selection list)
	•	Clock Precision Units Rule	
		1 = Seconds pmdTimeUnitSec	
		2 = Minutes pmdTimeUnitMin	
		3 = Hours pmdTimeUnitHr	
		4 = Days pmdTimeUnitDay	
25	l Bool	pmdFldSimOptDisTimeSeries	Simulation > Options > Disable Time Series
26	l Bool	pmdFldSimOptDisAnimation	Simulation > Options > Disable Animation
27	l Bool	pmdFldSimOptDisCost	Simulation > Options > Disable Cost
28	l Bool	pmdFldSimOptPause	Simulation > Options > Pause at Start
29	l Bool	pmdFldSimOptDisplayNotes	Simulation > Options > Display Notes
30	l Bool	pmdFldSimOptEnableWarmup	Simulation > Options > Warmup Period
31	l	pmdFldSimOptWarmDayWk	Simulation > Options > Warmup Start > Day (Weekly)
32	I	pmdFldSimOptWarmWeekWk	Simulation > Options > Warmup Start > Week (Weekly)
33	I	pmdFldSimOptBegDayWk	Simulation > Options > Sim. Begin > Day (Weekly)
34	I	pmdFldSimOptBegWeekWk	Simulation > Options > Sim. Begin > Week (Weekly)
35	I	pmdFldSimOptEndDayWk	Simulation > Options > Sim. End > Day (Weekly)
36	I	pmdFldSimOptEndWeekWk	Simulation > Options > Sim. End > Week (Weekly)
37	l Bool	pmdFldSimOptDaySaveAdjust	Simulation > Options > Adjust for Daylight Savings
38	l Bool	pmdFldSimOptGenAniScript	Simulation > Options > Generate Animation Script
39	l Bool	pmdFldSimOptComRand	Simulation > Options > Common Random Numbers
40	l Bool	pmdFldSimOptSkipResDT	Simulation > Options > Skip Resource DTs if Off-shift
41	l Bool	pmdFldSimOptDisArrayExp	Simulation > Options > Disable Array Export
42	l	pmFldSimOptInitAnimSpeed	
43	l Bool	pmdFldSimOptTrace	Simulation>Options>Trace
44	l Bool	pmdFldSimOptRecompileMap	Simulation>Options>Recompile Mappings
45	S	PMD_Field_SimOptRunName	Simulation>Options>RunName
46	l Bool	PMD_Field_SimOptMinitab	Simulation>Options>MiniTab
47	l Bool	PMD_Field_SimOptOut-putViewer	Simulation>Options>OutputViewer
48	ı	PMD_Field_SimOptOVver-sionNum	Simulation>Options>OutputViewerVersionNumber
49	l Bool	PMD_Field_SimOptSim- ulateBaseline	Simulation>Options>SimulateBaseline

Graphic Type Tables

Library Graphics (Graphic Type Table 1)

Field	Type	Constant	Description or Location in ProModel
1	I	pmdFldGfxType	GraphicType
2	I	pmdFldGfxLibWidth	Width
3	I	pmdFldGfxLibHeight	Height
4	R	pmdFldGfxLibWidR	Real Width (feet or meters)
5	R	pmdFldGfxLibHtR	Real Height (feet or meters)
6	I	pmdFldGfxLibRotat	Rotation
		0 = none 900 = 90 degrees 1800 = 180 degrees 2700 = 270 degrees	
7	I	pmdFldGfxLibID	ID
8	I	pmdFldGfxLibSpotX	Hotspot X value
9	I	pmdFldGfxLibSpotY	Hotspot Y value
10	I	pmdFldGfxLibXpos	Postion X value
11	I	pmdFldGfxLibYpos	Postion Y value
12	I	pmdFldGfxLibColor	Color
20	S	pmdFldGfxLibConvWidth	Width on conveyor (Entities only)
21	S	pmdFldGfxLibConvLength	Length on conveyor (Entities only)

Queue/Conveyor Graphics (Graphics Type Table 2)

Field	Type	Constant	Description or Location in ProModel
1	I	pmdFldGfxType	GraphicType
2	l Bool	pmdFldGfxQlsQ	Conveyor?
	•	Conveyor Rule	
		0 = No	
		1 = Yes	
3	S	pmdFldGfxQSpeed	Speed (Conveyor Only)
4	S	pmdFldGfxQLength	Length (Conveyor Only)
5	l Bool	pmdFldGfxQAccum	Accumulating?
		Accumulating Rule	
		0 = No	
		1=Yes	
6	I	pmdFldGfxQEntDir	Entity Orientation

		Entity Orientation Rule	
		0 = Lengthwise	
		1 = Widthwise	
7	I	pmdFldGfxQBrdrClr	Border Color
8	I	pmdFldGfxQFillClr	Fill Color
9	I	pmdFldGfxQStyle	GraphicStyle
		Graphic Style Rule	
		1 = Solid	
		2 = Line	
		3 = Roller	
10	I	pmdFldGfxQWidth	Width
11	l Bool	pmdFldGfxQlsVis	Invisible?
		Invisible Rule	
		0 = No	
		1 = Yes	

Gauge/Tank Graphics (Graphics Type Table 3)

Field	Туре	Constant	Description or Location in ProModel
1	I	pmdFldGfxType	GraphicType
2	I	pmdFldGfxTnkLeft	Left
3	I	pmdFldGfxTnkTop	Тор
4	I	pmdFldGfxTnkRight	Right
5	I	pmdFldGfxTnkBotm	Bottom
6	I	pmdFldGfxTnkBrdrClr	Border Color
7	I	pmdFldGfxTnkEmptyClr	Empty Color
8	I	pmdFldGfxTnkFillClr	Fill Color
9	R	pmdFldGfxTnkMinVal	Minimum Value
10	R	pmdFldGfxTnkMaxVal	Maximum Value
11	I	pmdFldGfxTnkDir	Direction
		Direction Rule	·
		1 = Up	
		2 = Down	
		3 = Left	
		4 = Right	
12	I	pmdFldGfxTnkScale	Show Scale?
		Scale Rule	1
		0 = No	
		1 = Yes	
13	I	pmdFldGfxTnkBrdr	Show Border?

		Border Rule		
		0 = No		
		1 = Yes		
14	I	pmdFldGfxTnklsTank	Tank?	
		Tank Rule		
		0 = No		
		1 = Yes		

Counter Graphics (Graphics Type Table 4)

Field	Type	Constant	Description or Location in ProModel
1	I	pmdFldGfxType	GraphicType
10	I	pmdFldGfxCtrLeft	Left
11	I	pmdFldGfxCtrTop	Тор
12	I	pmdFldGfxCtrRight	Right
13	I	pmdFldGfxCtrBotm	Bottom
14	I	pmdFldGfxCtrFrType	Frame Type
		Frame Type Rule	
		1 = Invisible	
		2 = Plain	
		3 = Raised	
		4 = Recessed	
		5 = Shadow	
		6 = None	
15	I	pmdFldGfxCtrFrShape	Frame Shape
		Frame Shape Rule	
		1 = Rectangle	
		2 = Round Rectangle	
		3 = Ellipse	
		4 = Diamond	
16	I	pmdFldGfxCtrFrClr	Frame Color
17	ı	pmdFldGfxCtrBrdrClr	Frame Border Color
20	I	pmdFldGfxCtrFontSize	Font Size
21	S	pmdFldGfxCtrFont	Font Name
22	I	pmdFldGfxCtrFontClr	Font Color

Text Graphics (Graphic Type Table 5)

Field	Type	Constant	Description or Location in ProModel
1	I	pmdFldGfxType	GraphicType
2	S	pmdFldGfxTxtLabel	LabelText
10	I	pmdFldGfxTxtLeft	Left
11	I	pmdFldGfxTxtTop	Тор
12	I	pmdFldGfxTxtRight	Right
13	I	pmdFldGfxTxtBotm	Bottom
14	I	pmdFldGfxTxtFrType	FrameType
		Frame Type Rule	
		1 = Invisible	
		2 = Plain	
		3 = Raised	
		4 = Recessed	
		5 = Shadow	
		6 = None	
15	I	pmdFldGfxTxtFrShape	Frame Shape
		Frame Shape Rule	
		1 = Rectangle	
		2 = Round Rectangle	
		3 = Ellipse	
		4 = Diamond	
16	l I	pmdFldGfxTxtFrClr	Frame Color
17	ı	pmdFldGfxTxtBrdrClr	Frame Border Color
20	ı	pmdFldGfxTxtFontSize	Font Size
21	S	pmdFldGfxTxtFont	Font Name
22	ı	pmdFldGfxTxtFontClr	Font Color
23	I		Alignment
		Allignment Rule	
		1 = Left	
		2 = Center	
		3 = Right	
24	I		Rotation
	1	Rotation Rule	
		0 = None	
		1 = 90 degrees	
		2 = 180 degrees	
		3 = 270 degrees	

Status Light Graphics (Graphic Type Table 6)

Field	Type	Constant	Description or Location in ProModel
1	I	pmdFldGfxType	GraphicType
2	I	pmdFldGfxLightX	X Position
3	I	pmdFldGfxLightY	Y Position

Entity Spot Graphics (Graphic Type Table 7)

Field	Type	Constant	Description or Location in ProModel
1	I	pmdFldGfxType	GraphicType
2	I	pmdFldGfxSpotX	XPosition
3	I	pmdFldGfxSpotY	YPosition

Region Graphics (Graphic Type Table 8)

Field	Type	Constant	Description or Location in ProModel
1	I	pmdFldGfxType	GraphicType
2	ı	pmdFldGfxRgnLeft	Left
3	ı	pmdFldGfxRgnTop	Тор
4	ı	pmdFldGfxRgnRight	Right
5	I	pmdFldGfxRgnBotm	Bottom

Background Graphics (49): pmdTblBackGraphic

Field	Type	Constant	Description or Location in ProModel	
1	I		1=Library, 6=Text	
4	I		Font color (RGB)	
6	I		Position Locked? (0 = no, 1 = yes)	
8	I		X-coordinate of upper left corner of graphic	
9	I		Y-coordinate of upper left corner of graphic	
10	I		X-coordinate of lower right corner of graphic	
11	I		Y-coordinate of lower right corner of graphic	
100	S		Text shown on graphic	
101	ı		Frame type (1=invisible, 2=plain, 3=raised, 4=recessed, 5=shadow, 6=no border)	
102	ı		Frame shape (1=rectangle, 2=rounded rectangle, 3=ellipse, 4=di-iamond)	
103	I		Frame border color (RGB)	
120	ı		Font size (use negative number to specify point size)	
121	S		Fontname	
122	I		Alignment (1=left, 2=center, 3=right)	
123	ı		Rotation (0=0 degrees, 1=90 degrees, 2=180 degrees, 3=270 degrees	

Model Defaults Table (50): pmdTblModelDefaults

Field	Туре	Constant	Description or Location in ProModel
1	S	pmdFldModDfltModPath	Tools>Options>Default Folders>Models
2	S	pmdFldModDfltGfxPath	Tools>Options>Default Folders>GraphicsLibrary
3	S	pmdFldModDfltOutPath	Tools>Options>Default Folders>Output Results
4	l Bool	pmdFldModDfltSaveSet	Save defaults to .INI file?
5	l Bool	pmdFldModDfltShowPath	Views>Show Hidden Networks
6	l Bool	pmdFldModDfltShowRtg	Views>Show Routings
7	l Bool	pmdFldModDfltShowGrid	Views>Show Grid
8	l Bool	pmdFldModDfltLongMenu	Tools>Options>Long Build Menu checkbox

Views Table (55): pmdTblView

Field	Туре	Constant	Description or Location in ProModel	
1	S	pmdFldViewName	View > Views > Define > View List	
2	I	pmdFldViewXOffset	Relative horizontal position of view	
3	I	pmdFldViewYOffset	Relative vertical position of view	
4	I	pmdFldViewWidth	View width in pixels	
5	I	pmdFldViewHeight	View height in pixels	

Runtime Table.

Table Name	Visual Basic Constant	Value
Locations	pmrTblLocation	1
Single Capacity Locations	pmrTblLocSingle	2
Multi Capacity Locations	pmrTblLocMulti	3
Resources	pmrTblResource	5
Resource States (by Percentage)	pmrTblResState	6
Node Entries	pmrTblNodeEntry	7
Failed Arrivals	pmrTblFailArrival	8
Entity Activity	pmrTblEntAct	9
Entity States (by Percentage)	pmrTblEntState	10
Variables	pmrTblVariable	12
Logs	pmrTblLog	13
Location Costing	pmrTblLocCost	14
Resource Costing	pmrTblResCost	16
Entity Activity Costing	pmrTblEntCost	17

Locations Runtime Fields (1): pmrTblLocation

Field	Constant	Field
1	pmrFldLocEntries	Total Entries
2	pmrFldLocAvgMins	Avg Min per Entry
3	pmrFldLocAvgCnt	Avg Contents
4	pmrFldLocMaxCnt	Max Contents
5	pmrFldLocCurCnt	Cur Contents
6	pmrFldLocUtilPct	Utilization %

Single Capacity Locations Runtime Fields (2): pmrTblLocSingle

Field	Constant	Field	
1	pmrFldLocSOperPct	Operation %	
2	pmrFldLocSSetupPct	Setup %	
3	pmrFldLocSldlePct	Idle %	
4	pmrFldLocSWaitPct	Waiting %	
5	pmrFldLocSBlkdPct	Blocked %	
6	pmrFldLocSDownPct	Down %	

Multi Capacity Locations Runtime Fields (3): pmrTblLocMulti

Field	Constant	Field
1	pmrFldLocMEmptyPct	Empty %
2	pmrFldLocMPartFullPct	Part Occupy %
3	pmrFldLocMFullPct	Full%
4	pmrFldLocMDownPct	Down %

Resource Runtime Fields (5): pmrTblResource

Field	Constant	Field
1	pmrFldResTimesUsed	#Times Used
2	pmrFldResAvgMins	Avg Min per Usage
3	pmrFldResTrvl2Use	Travel to Use
4	pmrFldResTrvl2Park	Travel to Park
5	pmrFldResBlkdTrvlPct	Blocked in Travel %
6	pmrFldResUtilPct	Utilization %

Resource States (By Percentage) Runtime Fields (6): pmrTblResState

Field	Constant	Field
1	pmrFldResStPctUse	In Use %
2	pmrFldResStPctTrvl2Use	Travelto Use %
3	pmrFldResStPctTrvl2Prk	Travelto Park%
4	pmrFldResStPctIdle	Idle %
5	pmrFldResStPctDown	Down %

Node Entries Runtime Fields (7): pmrTblNodeEntry

Field	Constant	Field
1	pmrFldNodeTotEntry	Total Entries
2	pmrFldNodeBlkdEntry	Blocked Entries

Failed Arrivals Runtime Fields (8): pmrTblFailArrival

Field	Constant	Field
1	pmrFldNodeTotFail	Total Failed

Entity Activity Runtime Fields (9): pmrTblEntAct

Field	Constant	Field
1	pmrFldEntTotExit	TotalExits
2	pmrFldEntCurQty	Cur Qty Sys
3	pmrFldEntAvgMinSys	Avg Min System
4	pmrFldEntAvgMinMove	Avg Min Move Logic
5	pmrFldEntAvgWaitRes	Avg Wait Res
6	pmrFldEntAvgMinOper	Avg Min Operation
7	pmrFldEntAvgMinBlkd	Avg Min Blocked

Entity States (By Percentage) Runtime Fields (10): pmrTblEntState

Field	Constant	Field
1	pmrFldEntStPctMove	In Move Logic %
2	pmrFldEntStPctWait	Wait for Res%
3	pmrFldEntStPctOper	In Operation %
4	pmrFldEntStPctBlkd	Blocked %

Variables Runtime Fields (12): pmrTblVariable

Field	Constant	Field
1	pmrFldVarTotChgs	TotalChanges
2	pmrFldVarAvgMinPer	Avg Min Per Change
3	pmrFldVarMinVal	Min Value
4	pmrFldVarMaxVal	MaxValue
5	pmrFldVarCurVal	Current Value
6	pmrFldVarAvgVal	Avg Value

Logs Runtime Fields (13): pmrTblLog

Field	Constant	Field
1	pmrFldLogNumObsrv	#Observations
2	pmrFldLogMinVal	Min Value
3	pmrFldLogMaxVal	Max Value
4	pmrFldLogAvgVal	Avg Value

Location Costing Runtime Fields (14): pmrTblLocCost

Field	Constant	Field	
1	pmrFldLCostOperDlr	\$ Operation Cost	
2	pmrFldLCostOperPct	% Operation Cost	

3	pmrFldLCostResDlr	\$ Resource Cost
4	pmrFldLCostResPct	%Resource Cost
5	pmrFldLCostTotDlr	\$ Total Cost
6	pmrFldLCostTotPct	% Total Cost

Resource Costing Runtime Fields (16): pmrTblResCost

Field	Constant	Field
1	pmrFldRCostNonUseDlr	\$ Non-use Cost
2	pmrFldRCostNonUsePct	% Non-Use Cost
3	pmrFldRCostUseDlr	\$ Usage Cost
4	pmrFldRCostUsePct	% Usage Cost
5	pmrFldRCostTotDlr	\$ Total Cost
6	pmrFldRCostTotPct	%TotalCost

Entity Activity Costing Runtime Fields (17): pmrTblEntCost

Field	Constant	Field
1	pmrFldECostTotDlr	\$ Total Cost
2	pmrFldECostTotPct	%TotalCost

Result Codes (Errors)

Field	Constant	Description of Error	
0	pmdErrNoError	No Error.	
1	pmdErrInvalidTableNum	There is no table by that number in ProModel.	
2	pmdErrMethodNotApplicable	Function does not apply to the selected record (e.g SelectMainRecordByName () on the Processing Table)	
3	pmdErrInvalidRecordNum	Record by that name does not exist, or record has not been selected (when using Set or Get)	
4	pmdErrInvalidFieldNum	There is no field (column) by that number in the selected table.	
5	pmdErrDataTypeMismatch	Set or Get function does not match data type (e.g SetStringFieldValue() used on an integer field	
6	pmdErrFieldNotApplicable	Field does not exist for the selected record (e.g trying to access the RTI fields for non-RTI macros)	
7	pmdErrNotImplemented	The selected element has not been ActiveX enabled yet.	
8	pmdErrGfxNotImplemented	Graphic element has not been ActiveX enabled yet.	
9	pmdErrValueNotApplicable	Value does not apply for selected field (time units = 6. Arrivals > ent name set to non-existing rec.)	
11	pmdErrParentNotSelected	The parent table has not been selected	
12	pmdErrObsolete	The specified ActiveX element is no longer used	
13	pmdErrDataProtected	The model is protected, so data can't be accessed	
14	pmdErrKeyNotFound	No hardware key, data can't be accessed	
15	pmdErrReadOnlyField	Attempting to write to a read-only field	
16	pmdErrJointNotFound	Attempting to delete queue/conveyor joint, when none exist (i.e has only start & end points)	
99	pmdErrOther	Any other kind of error	

Events

Field	Constant	When does the event fire?	Return Values
0	pmeUndefined		
1	pmeQuit	Just after "Save Current Model?" dialog	True = Cancel Quit
2	pmeSaveBeforeQuit	"Save Current Model?" dialog	True = Skip Save dia- log
3	pmeSimComplete	Simulation Ends Normally	True = Skip Collect Stats dialog
4	pmeSimUserEnd	User Selects "Simulation > End Simulation"	True = Skip Collect Stats dialog
5	pmeSimPauseOn	User Selects "Simulation > Pause Simulation"	
6	pmeSimPauseOff	User Selects "Simulation > Resume"	
7	pmeSimAbEnd	Abnormal Termination	True = Skip Collect Stats dialog
8	pmeSimStart	Simulation Start (before translation/simulation)	
9	pmeTranStart	Translation Start (at start of translation for each scenario)	
10	pmeTranEnd	Translation End (between translation & simulation)	
11	pmeEditModeOn	Edit Mode Entered (between simulation end and return to build environment)	
12	pmeModLoaded	Model Loaded (after successful load)	
15	pmeAnimOn	Animation On (when animation turned on)	
16	pmeAnimOff	Animation Off (when animation turned off)	
20	pmeMsgInfo		
21	pmeMsgOK	"GLB Missing" message box, other message box	
22	pmeMsgOkCancel		
23	pmeMsgRetryCancel		
24	pmeMsgYesNo	"Couldn't Get Exclusive" message box	
25	pmeMsgYesNoCancel	"Save Current Model?" dialog	
26	pmeMsgAbortRetrylgnore		
30	pmeMsgPrompt		

Path Colors

Field	Constant	Name
0	pmdColorBlack	Black
128	pmdColorMaroon	Maroon
255	pmdColorRed	Red
32768	pmdColorDk_Green	Dark Green
32896	pmdColorGold	Gold
65280	pmdColorLt_Green	Light Green
65535	pmdColorYellow	Yellow
8388608	pmdColorDk_Blue	Dark Blue
8388736	pmdColorPurple	Purple
8421376	pmdColorTeal	Teal
8421504	pmdColorDk_Gray	Dark Gray
12632256	pmdColorLt_Gray	Light Gray
16711680	pmdColorMed_Blue	Medium Blue
16711935	pmdColorPink	Pink
16776960	pmdColorCyan	Cyan (Light Blue)
16777215	pmdColorWhite	White

Menu Ids

This method is defined as: MenuCommand<MenuId>,<Parameter>

For most commands, Parameter has no meaning and a zero should be passed. The following is a list of menu IDs that have no equivalent method in the CProModel interface.

Menu ID	Descriptionn	Window	Parameter
1000	Freezes the positions of all layout graphics	Main	
1006	Open Resources Module	Main	
1080	Open Entities Module	Main	
1090	Open Arrivals Module	Main	
1100	Open Variables Module	Main	
1110	Open Attributes Module	Main	
1113	Open Arrays Module	Main	
1116	Open Subroutines Module	Main	
1120	Open Table Functions Module	Main	
1123	Open User Distributions Module	Main	
1126	Open Arrival Cycles Module	Main	
1155	Open Cost Dialog	Main	
1160	Background Graphics (Behind Grid)	Main	
1162	Background Graphics (Front of Grid)	Main	
1164	Background Graphics Right-Click menu	Main	
1165	Open Path Networks Module	Main	
1180	Open Locations Module	Main	
1181	Open Macros Module	Main	
1182	Open External Files Module	Main	
1183	Open Streams Module	Main	
1185	Open General Information Module	Main	
1190	Open Processing Module	Main	
1192	Open Shift Assignments Module	Main	
1500	Find Dialog	Main	
1505	Replace Dialog	Main	
1700	Simulation Options Dialog	Main	
1701	Start Simulation	Main	
1710	Launch SimRunner	Main	
2500	Launch 3DR	Main	1 = Open Hidden
2505	View Trace File	Main	
2600	Launch Graphic Editor	Main	
2605	Launch Shift Editor	Main	
2645	Launch License Manager	Main	

Menu ID	Descriptionn	Window	Parameter
2650	Launch Stat::Fit	Main	
2653	Launch 3D Animator	Main	
2654	Launch Model Collaborator	Main	
2655	Launch Tutorial	Main	
2660	Customized Tools Menu	Main	
2754	View Shortcut Panel	Main	
2755	Refresh Layout	Main	
2850	Open Views Dialog	Main	
2861	Set Layout to 1st View	Main	
2862	Set Layout to 2nd view	Main	
2889	Set Layout to 29th view	Main	
2906	Toggle "Snap to Grid"	Main	
2908	Toggle Grid On/Off	Main	
2910	Open Edit Table Font Selection Dialog	Main	
2920	Open Tools>Options Dialog	Main	
2942	Open Grid Settings Dialog	Main	
2944	Open Background Color Selection Dialog	Main	
2946	Open Routing Path Color Dialog	Main	
2948	Run Scenarios	Main	
2951	Open Scenarios Dialog	Main	
2952	Open Model Parameters Dialog	Main	
2980	Reset Window Positions	Main	
3000	Open About ProModel Window	Main	
3005	Go To Support Page on the Web	Main	
3007	Checkfor ProModel Version	Main	
3010	Toggle "Show Hidden Networks"	Main	
3015	Toggle "Show Routing Paths"	Main	
3020	Open Color Selection Dialog	Main	
3200	Pop Up Layout Right-Click Menu	Layout	
3601	View>Toolbars>File	Main	
3602	View>Toolbars>Layout	Main	
3603	View>Toolbars>View	Main	
3604	View>Toolbars>Build Basic	Main	
3605	View>Toolbars>Build Advanced	Main	
3606	View>Toolbars>Simulation	Main	
3607	View>Toolbars>Simulation Information	Main	
3608	View>Toolbars>Debug	Main	
3609	View>Toolbars>Tools	Main	
4000	Quit ProModel	Main	

Menu ID	Descriptionn	Window	Parameter
4100	Create New Model	Main	
4200	Open Load Model Dialog	Main	
4237	Open File to Merge Dialog	Main	
4410	Open Save As Dialog	Main	
4415	Open Create Model Package Dialog	Main	
4416	Open Install Model Package Dialog	Main	
4420	Open Print Text to File Dialog	Main	
4500	View Text	Main	
4600	Open Print Layout Dialog	Main	
4601	Open Print Setup Dialog	Main	
4602	Open Print Text Dialog	Main	
4650	Open Help Index	Main	
4655	Open Context Help	Main	
4710	Open File #1 in History List	Main	
4711	Open File #2 in History List	Main	
4712	Open File #3 in History List	Main	
4713	Open File #4 in History List	Main	
4714	Open File #5 in History List	Main	
4801	Simulation Abort	Main	
4804	Trace Off	Simulation	
4805	Close Trace Window	Simulation	
4806	Trace Step	Simulation	
4807	Trace Continuous	Simulation	
4808	Trace to Window	Simulation	
4810	Trace to File	Simulation	
4811	Toggle Animation On/Off	Simulation	
4814	Open User Pause Dialog	Simulation	
4815	Open Location Status Legend	Simulation	
4816	Open Pause	Simulation	
4817	Open Location Info Dialog	Simulation	
4818	Open All Locations Info Dialog	Simulation	
4821	Open Variable Info Dialog	Simulation	
4822	Open Array Info Dialog	Simulation	
4824	Open Debug Options Dialog	Simulation	
4825	Open Interactive Subroutines Dialog	Simulation	
4826	New Dynamic Plots Dialog	Simulation	
4827	Open Dynamic Plots Configuration	Simulation	
4830	Open Custom Trace Options	Simulation	
4850	Resource Work Search	Resources	
4851	Resource Park Search	Resources	

Appendix: Table Definitions

ProActiveX Constants

```
PM = ProModel Application Object Constants
PMD = ProModel Data Object Constants
PME = ProModel Event Object Constants
RDB = RDB Data Server Object Constants
RTI = RunTime Object Constants
Status Codes
 Public Const PM Status Unknown = 0
 Public Const PM Status Empty = 1 No Model Loaded
 Public Const PM Status Loading = 2
 Public Const PM Status Loaded = 3
 Public Const PM Status LoadError = 4
 Public Const PM Status Translating = 5
 Public Const PM Status Running = 6
 Public Const PM Status RunAborted = 7 Sim or Translation ended before completion
 Public Const PM Status RunCompleted = 8
 Public Const PM Status RunFrozen = 9
Error Codes
 Data
 Public Const PMD Error NoError = 0
 Public Const PMD Error InvalidTableNumber = 1
 Public Const PMD_Error_MethodNotApplicable = 2
 Public Const PMD Error InvalidRecNumber = 3
 Public Const PMD Error InvalidFieldNumber = 4
 Public Const PMD Error DataTypeMismatch = 5
 Public Const PMD Error FieldNotApplicable = 6
 Public Const PMD Error NotImplemented = 7
 Public Const PMD Error GfxNotImplemented = 8
 Public Const PMD Error ValueNotApplicable = 9
 Public Const PMD_Error_ParentNotSelected = 11
```

Public Const PMD Error Obsolete = 12

Public Const PMD Error DataProtected = 13

Public Const PMD Error KeyNotFound = 14

Public Const PMD Error ReadOnly = 15

Public Const PMD Error JointNotFound = 16

Public Const PMD Error Other = 999

Run-Time Interface

Public Const RTI Error SimNotRunning = 1

Public Const RTI Error TableNotFound = 2

Public Const RTI Error RecordNotFound = 3

Public Const RTI Error FieldNotFound = 4

Public Const RTI Error SubRecNotFound = 5

Public Const RTI_Error_NoStatsForRec = 6

Public Const RTI_Error_TableNotApplicable = 7

Public Const RTI_Error_StatNotApplicable = 8

Module Codes

.....

Public Const PM Module None = 0 No Modules open

Public Const PM Module Locations = 1

Public Const PM Module Arrivals = 2

Public Const PM Module Entities = 5

Public Const PM Module Resources = 6

Public Const PM Module Variables = 10

Public Const PM_Module_Attributes = 11

Public Const PM Module Arrays = 12

Public Const PM Module TableFunctions = 15

Public Const PM Module UserDistribs = 16

Public Const PM Module ArrivalCycles = 17

Public Const PM_Module_Subroutines = 18

Public Const PM_Module_Processing = 19

Public Const PM_Module_PathNetworks = 24

Public Const PM_Module_Macros = 25

Public Const PM_Module_Streams = 26

Public Const PM_Module_ExternalFiles = 27

Public Const PM Module Shifts = 34

Public Const PM Module BackGfxBehind = 36

```
Public Const PM Module BackGfxInFront = 37
Event Codes
 Public Const PME Event Undefined = 0
 Public Const PME Event Quit = 1
 True to cancel Quit
 Public Const PME Event SaveBeforeQuit = 2 True to skip Save dialog
 Public Const PME Event SimComplete = 3 True to skip Stats dialog
 Public Const PME Event SimUserEnd = 4 True to skip Collect Data dialog
 Public Const PME Event SimPauseOn = 5
 Public Const PME Event SimPauseOff = 6
 Public Const PME Event SimAbEnd = 7 (not used?)
 Public Const PME Event SimStart = 8
 Public Const PME Event TranStart = 9
 Public Const PME Event TranEnd = 10
 Public Const PME Event EditModeOn = 11
 Public Const PME_Event_ModLoaded = 12
 Public Const PME Event AnimOn = 15
 Public Const PME Event AnimOff = 16
 Public Const PME Event MsgInfo = 20
 Public Const PME Event MsgOk = 21
 Public Const PME Event MsgOkCancel = 22
 Public Const PME Event MsgRetryCancel = 23
 Public Const PME Event MsgYesNo = 24
 Public Const PME Event MsgYesNoCancel = 25
 Public Const PME Event MsgAbortRetryCancel = 26
 Public Const PME Event MsgPrompt = 30
RunTime Tables
 Public Const RTI Table Locations = 1
 Public Const RTI Table LocSingle = 2
 Public Const RTI Table LocMulti = 3
 Public Const RTI Table Resources = 5
 Public Const RTI Table ResStates = 6
 Public Const RTI Table NodeEntry = 7
 Public Const RTI Table ArrivalFail = 8
```

Public Const RTI Table EntActivity = 9 Public Const RTI Table EntStates = 10 Public Const RTI Table Variables = 12 Public Const RTI Table Logs = 13 Public Const RTI Table LocCost = 14 Public Const RTI Table ResCost = 16 Public Const RTI Table EntActCost = 17 RunTime Fields Locations (1) Public Const RTI Field LocTotEntry = 1 Public Const RTI Field LocAvgMinPer = 2 Public Const RTI Field LocAvgContent = 3 Public Const RTI Field LocMaxContent = 4 Public Const RTI Field LocCurContent = 5 Public Const RTI Field LocPctUtil = 6 Single Capacity Locations (2) Public Const RTI Field SLocPctOper = 1 Public Const RTI Field SLocPctSetup = 2 Public Const RTI Field SLocPctIdle = 3 Public Const RTI_Field_SLocPctWait = 4 Public Const RTI Field SLocPctBlock = 5 Public Const RTI Field SLocPctDown = 6 Multiple Capacity Locations (3) Public Const RTI Field MLocPctEmpty = 1 Public Const RTI Field MLocPctPartFull = 2 Public Const RTI Field MLocPctFull = 3 Public Const RTI Field MLocPctDown = 4 Resources (5) Public Const RTI Field ResTimesUsed = 1 Public Const RTI Field ResAvgMinPer = 2 Public Const RTI Field ResTrvl2Use = 3 Public Const RTI Field ResTrvl2Park = 4

Public Const RTI Field ResPctBlockTrvI=5

Public Const RTI Field ResPctUtil = 6

Resource States (6)

Public Const RTI Field RStPctUse = 1

Public Const RTI Field RStPctTrvl2Use = 2

Public Const RTI Field RStPctTrvl2Pk = 3

Public Const RTI Field RStPctIdle = 4

Public Const RTI_Field_RStPctDown = 5

Node Entries (7)

Public Const RTI Field NodTotEntry = 1

Public Const RTI Field NodBlockEntry = 2

Failed Arrivals (8)

Public Const RTI_Field_FailArrivlTot = 1

Entity Activity (9)

Public Const RTI_Field_EntActTotExit = 1

Public Const RTI Field EntActCurQty = 2

Public Const RTI_Field_EntActAvgMinTot = 3

Public Const RTI Field EntActAvgMinMove = 4

Public Const RTI Field EntActAvgWait4Res = 5

Public Const RTI Field EntActAvgMinOper = 6

Public Const RTI Field EntActAvgMinBlock = 7

Entity States (10)

Public Const RTI Field EntStPctMove = 1

Public Const RTI Field EntStPctWaitRes = 2

Public Const RTI Field EntStPctOper = 3

Public Const RTI Field EntStPctBlock = 4

Variables (12)

Public Const RTI_Field_VarTotChange = 1

Public Const RTI_Field_VarAvgMinPer = 2

Public Const RTI Field VarMinValue = 3

Public Const RTI Field VarMaxValue = 4

Public Const RTI Field VarCurValue = 5

Public Const RTI Field VarAvgValue = 6

```
Logs (13)
```

Public Const RTI Field LogNumObserv = 1

Public Const RTI Field LogMinValue = 2

Public Const RTI Field LogMaxValue = 3

Public Const RTI Field LogAvgValue = 4

Location Costing (14)

Public Const RTI Field LCostOperCost = 1

Public Const RTI Field LCostOperPct = 2

Public Const RTI Field LCostResCost = 3

Public Const RTI Field LCostResPct = 4

Public Const RTI Field LCostTotCost = 5

Public Const RTI_Field_LCostTotPct = 6

Resource Costing (16)

Public Const RTI Field RCostNonUseCost = 1

Public Const RTI Field RCostNonUsePct = 2

Public Const RTI_Field_RCostUsageCost = 3

Public Const RTI Field RCostUsagePct = 4

Public Const RTI Field RCostTotCost = 5

Public Const RTI Field RCostTotPct = 6

Entity Activity Costing (17)

Public Const RTI Field ECostTotCost = 1

Public Const RTI Field ECostTotPct = 2

Data Tables

Public Const PMD Table Locations = 1

Public Const PMD_Table_Entities = 2

Public Const PMD_Table_PathNetworks = 3

Public Const PMD_Table_Resources = 4

Public Const PMD_Table_Arrivals = 6

Public Const PMD_Table_Shifts = 7

Public Const PMD Table Attributes = 8

Public Const PMD Table Variables = 9

Public Const PMD Table Arrays = 10

Public Const PMD Table Macros = 11

- Public Const PMD Table Subroutines = 12
- Public Const PMD Table ArrivalCycles = 13
- Public Const PMD Table TableFunctions = 14
- Public Const PMD Table UserDistribs = 15
- Public Const PMD Table ExternalFiles = 16
- Public Const PMD Table Streams = 17
- Public Const PMD Table GenInfo = 18
- Public Const PMD_Table_Processing = 19
- Public Const PMD Table Routing = 20
- Public Const PMD Table ModelParams = 21
- Public Const PMD Table Scenarios = 22
- Public Const PMD Table SimOptions = 23
- Public Const PMD Table LocClockDTs = 25
- Public Const PMD_Table_LocEntryDTs = 26
- Public Const PMD Table LocUsageDTs = 27
- Public Const PMD_Table_LocSetupDTs = 28
- Public Const PMD Table LocCalledDTs = 63
- Public Const PMD Table ResClockDTs = 31
- Public Const PMD_Table_ResUsageDTs = 32
- Public Const PMD Table ResWorkSearch = 33
- Public Const PMD Table ResParkSearch = 34
- Public Const PMD Table ResNodeLogic = 35
- Public Const PMD Table ResPoints = 36
- Public Const PMD Table ShiftLocations = 38
- Public Const PMD Table ShiftResources = 39
- Public Const PMD Table ShiftFiles = 40
- Public Const PMD Table SubRoutineParams = 41
- Public Const PMD Table ArrivalCycleSubtable = 42
- Public Const PMD Table FunctionSubtable = 43
- Public Const PMD Table UserDistribSubtable = 44
- Public Const PMD_Table_LocationGraphics = 45
- Public Const PMD Table Resource Graphics = 46
- Public Const PMD_Table_EntityGraphics = 47
- Public Const PMD_Table_BackgroundGraphics = 49
- Public Const PMD Table ModelDefaults = 50
- Public Const PMD Table PathSegments = 51
- Public Const PMD Table PathInterfaces = 52
- Public Const PMD Table PathMappings = 53
- Public Const PMD Table PathNodes = 54

```
Public Const PMD Table Views = 55
 Public Const PMD Table Scenario Params = 56
 Public Const PMD Table PathMapDest = 57
 Public Const PMD Table WorkSearchLocs = 58
 Public Const PMD Table ParkNodes = 59
 Public Const PMD Table Variable Graphics = 60
 Public Const PMD Table QJoints = 61
Data Fields
Downtimes (25 thru 32)
 Locations & Resources Tables:
 Public Const PMD Field DTFrequency = 1 Applies To:(Clock, Entry, Usage)
 Public Const PMD Field DTFirstTime = 2
 Applies To:(Clock, Entry, Usage)
 Public Const PMD Field DTPriority = 3
 Applies To:(Clock, Usage, Called)
 Public Const PMD Field DTScheduled = 4
 Applies To:(Clock, Called)
 Public Const PMD Field DTLogic = 5
 Applies To:(Clock, Entry, Usage, Setup, Called)
 Public Const PMD Field DTDisable = 6
 Applies To: (Clock, Entry, Usage, Setup)
 Public Const PMD Field DTName = 11
 Applies To:(Called)
 Locations Table Only:
 Public Const PMD Field DTEntity = 7
 Applies To:(Setup)
 Public Const PMD Field DTPriorEnt = 8
 Applies To:(Setup)
 Resources Table Only:
 Public Const PMD Field DTList = 9
 Applies To:(Clock, Usage)
 Public Const PMD Field DTNode = 10
 Applies To:(Clock, Usage)
Locations (1)
 Public Const PMD Field LocName = 2
 Public Const PMD Field LocCapacity = 3
 Public Const PMD Field LocUnits = 4
 Public Const PMD Field LocStats = 9 (see Rules constants)
 Public Const PMD Field LocIncoming = 10 (see Rules constants)
 Public Const PMD Field LocIncAttrib = 11 (see Rules constants)
 Public Const PMD Field LocQueOutput = 12 (see Rules constants)
 Public Const PMD Field LocQueOutAttrib = 13 (see Rules constants)
 Public Const PMD Field LocSelectUnit = 14 (see Rules constants)
 Public Const PMD Field LocNotes = 15
 Public Const PMD Field LocCostRate = 16
```

```
Public Const PMD Field LocCostTimeUnits = 20 (see Rules constants)
Entities (2)
 Public Const PMD Field EntGfxNum = 1
 Public Const PMD Field EntName = 2
 Public Const PMD Field EntSpeed = 3
 Public Const PMD Field EntStats = 4 (see Rules constants)
 Public Const PMD Field EntNotes = 5
 Public Const PMD Field EntInitCost = 8
Path Network (3)
 Public Const PMD Field PathColor = 1
 Public Const PMD Field PathVisible = 2
 Public Const PMD Field PathName = 3
 Public Const PMD Field PathType = 4 (see Rules constants)
 Public Const PMD Field PathBasis = 5 (see Rules constants)
 Public Const PMD Field CraneBridgeSeparation = 20
 Public Const PMD Field CraneHideBridge = 21
 Public Const PMD Field CraneHideRail = 22
 Public Const PMD Field CraneRailWidth = 23
 Public Const PMD Field CraneRailBorderColor = 24
 Public Const PMD Field CraneRailFillColor = 25
 Public Const PMD Field CraneBridgeWidth = 26
 Public Const PMD Field CraneBridgeBorderColor = 27
Path Segments (51)
 Public Const PMD Field PathSegFrom = 1
 Public Const PMD Field PathSegTo = 2
 Public Const PMD Field PathSegBiDi = 3 BiDi = BiDirectional
 Public Const PMD Field PathSegSpeedFactor = 4
 Public Const PMD Field PathSegDistance = 5
 Public Const PMD Field PathSegTime = 6
Path Interfaces (52)
 Public Const PMD Field PathXfaceNode = 1
 Public Const PMD Field PathXfaceLocation = 2
Path Mapping (53)
 Public Const PMD Field PathMapFromNode = 1
```

```
Public Const PMD Field PathMapSegmentNum = 2
Path Mapping Destinations (57)
 Public Const PMD Field PathMapDestNode = 3
Path Nodes (54)
 Public Const PMD Field PathNodeName = 1
 Public Const PMD Field PathNodeCapacity = 2
 Public Const PMD Field PathNodeXPosition = 3
 Public Const PMD Field PathNodeYPosition = 4
 Public Const PMD Field CraneNodeRailPosition = 5
 Public Const PMD Field CraneNodeBridgePosition = 6
Resources (4)
 Public Const PMD Field ResName = 2
 Public Const PMD Field ResUnits = 3
 Public Const PMD Field ResStats = 6 (see Rules constants)
 Public Const PMD Field ResNetwork = 7
 Public Const PMD Field ResSearch = 8 (see Rules constants)
 Public Const PMD Field ResEntSearch = 9 (see Rules constants)
 Public Const PMD Field ResEntSrchMinAttrib = 10
 Public Const PMD Field ResEntSrchMaxAttrib = 11
 Public Const PMD Field ResSpeedEmpty = 12
 Public Const PMD Field ResSpeedFull = 13
 Public Const PMD Field ResAccel = 14
 Public Const PMD_Field_ResDecel = 15
 Public Const PMD Field ResPickupTime = 16
 Public Const PMD Field ResDepositTime = 17
 Public Const PMD Field ResHomeNode = 18
 Public Const PMD Field ResHomelfIdle = 19 (see Rules constants)
 Public Const PMD Field ResOffShiftNode = 20
 Public Const PMD Field ResBreakNode = 21
 Public Const PMD Field ResNotes = 26
 Public Const PMD Field ResCost = 27 (Cost per Cost Time Unit)
 Public Const PMD Field ResOTCost = 28
 Public Const PMD Field ResCostPerUse = 29
 Public Const PMD Field ResCostTimeUnit = 30
```

Resource Work Search (33)

```
Public Const PMD Field ResWorkSrchNode = 1
 Public Const PMD Field ResWorkSrchType = 2
Work Search Location List (58)
 Public Const PMD_Field_WorkSrchLocName = 3
Resource Park Search (34)
 Public Const PMD Field ResParkSrchNode = 1
Park Search Node List (59)
 Public Const PMD Field ResParkNodeName = 2
Resource Node Logic (35)
 Public Const PMD Field ResNLogicNode = 1
 Public Const PMD Field ResNLogicEntry = 2
 Public Const PMD Field ResNLogicExit = 3
Resource Points (36)
 Public Const PMD Field PointsNode = 1
 Public Const PMD Field PointsXPosition = 2
 Public Const PMD Field PointsYPosition = 3
Arrivals (6)
 Public Const PMD Field ArrivalEntName = 1
 Public Const PMD Field ArrivalLocName = 2
 Public Const PMD Field ArrivalQtyEach = 3
 Public Const PMD Field ArrivalCycles = 4 Subtable: ArrivalCycles
 Public Const PMD Field ArrivalFirstTime = 5
 Public Const PMD Field ArrivalOccurrences = 6
 Public Const PMD Field ArrivalFrequency = 7
 Public Const PMD Field ArrivalLogic = 8
 Public Const PMD Field ArrivalDisable = 9 (see Rules constants)
 Public Const PMD Field ArrivalTimeBasis = 10
 Public Const PMD Field ArrivalMinutes = 11
 Public Const PMD Field ArrivalHour = 12
 Public Const PMD Field ArrivalWeekDay = 13
 Public Const PMD Field ArrivalMonthDay = 14
 Public Const PMD Field ArrivalWeek = 15
 Public Const PMD Field ArrivalMonth = 16
```

```
Public Const PMD Field ArrivalYear = 17
 Public Const PMD Field ArrivalVariation = 18
 Public Const PMD Field ArrivalOffset = 19
 Public Const PMD Field ArrivalRepeatType = 20 (see Rules constants)
Arrival Cycles (13)
 Public Const PMD Field Arr CyclD = 1
 Public Const PMD Field ArrCycQty = 2 (see Rules constants)
 Public Const PMD Field ArrCycCumulative = 3 (see Rules constants)
Arrival Cycle SubTable (42)
 Public Const PMD Field Arr CycTime = 5
 Public Const PMD Field ArrCycQtyPercent = 6
Shift Assignments (7)
 Public Const PMD_Field_ShiftPriority = 1
 Public Const PMD Field ShiftOffShiftPriority = 2
 Public Const PMD Field ShiftStartBreakPriority = 3
 Public Const PMD Field ShiftBreakPriority = 4
 Public Const PMD Field ShiftPreOffShiftLogic = 5
 Public Const PMD Field ShiftOffShiftLogic = 6
 Public Const PMD Field ShiftPreBreakLogic = 7
 Public Const PMD Field ShiftBreakLogic = 8
 Public Const PMD Field ShiftDisable = 9 (see Rules constants)
Shift Locations (38)
 Public Const PMD Field ShiftLocationNum = 10
Shift Resources (39)
 Public Const PMD Field ShiftResourceNum = 11
 Public Const PMD Field ShiftResourceUnits = 12
Shift Files (40)
 Public Const PMD_Field_ShiftFileNum = 13
 Public Const PMD Field ShiftStartTime = 14
Attributes (8)
 Public Const PMD Field AttribID = 1
 Public Const PMD Field AttribType = 2 (see Rules constants)
```

```
Public Const PMD Field AttribClass = 3 (see Rules constants)
 Public Const PMD Field AttribNotes = 4
Variables (9)
 Public Const PMD Field VarGraphicNum = 1
 Public Const PMD Field VarID = 2
 Public Const PMD Field VarType = 3 (see Rules constants)
 Public Const PMD Field VarInitValue = 4 (see Rules constants)
 Public Const PMD Field VarStatsLevel = 5
 Public Const PMD Field VarStatsBasis = 6 (see Rules constants)
 Public Const PMD Field VarNotes = 7
Arrays (10)
 Public Const PMD Field ArrayID = 1
 Public Const PMD Field ArrayDimensions = 2
 Public Const PMD Field ArrayType = 3 (see Rules constants)
 Public Const PMD Field ArrayNotes = 4
 Public Const PMD Field ArrayImportPath = 5
 Public Const PMD Field ArraySheetName = 6
 Public Const PMD Field ArrayFirstDataCell = 7
 Public Const PMD Field ArrayStartCell = 8
 Public Const PMD Field ArrayEndCell = 9
 Public Const PMD Field ArrayExportPath = 10
 Public Const PMD Field ArrayExSheetName = 11
 Public Const PMD Field ArrayExStartCell = 12
 Public Const PMD Field ArrayExEndCell = 13
 Public Const PMD Field ArrayImDBConnectString = 14
 Public Const PMD Field ArrayImDBQuery ProcString = 15
 Public Const PMD Field ArrayImportType = 17
 Public Const PMD Field ArrayExportType = 18 Not yet implemented
 Public Const PMD Field ArrayImDBQueryOrProc = 19
 Public Const PMD Field ArrayPersist = 20
 Public Const PMD Field ArrayExportLastRep = 21
 Public Const PMD Field ArrayDisableImport = 22
 Public Const PMD Field ArrayDisableExport = 23
Macros (11)
 Public Const PMD Field MacroID = 1
 Public Const PMD Field MacroText = 2
```

```
Public Const PMD Field MacroGroup = 4
 Public Const PMD Field MacroRTIName = 5
 Public Const PMD_Field_MacroRTIPrompt = 6
 Public Const PMD Field MacroRTIMinValue = 7
 Public Const PMD Field MacroRTIMaxValue = 8
 Public Const PMD Field MacroRTIType = 9 (see Rules constants)
SubRoutines (12)
 Public Const PMD Field SubRtnID = 1
 Public Const PMD Field SubRtnOperation = 2
 Public Const PMD Field SubRtnType = 4 (see Rules constants)
SubRoutine Parameters (41)
 Public Const PMD Field SubRtnParamName = 5
 Public Const PMD Field SubRtnParamType = 6 (see Rules constants)
Table Functions (14)
 Public Const PMD Field TableFunID = 1
Table Functions Subtable (43)
 Public Const PMD Field TableFunIndepVal = 3
 Public Const PMD Field TableFunDepVal = 4
User Distributions (15)
 Public Const PMD Field UserDistID = 1
 Public Const PMD Field UserDistType = 2 (see Rules constants)
 Public Const PMD Field UserDistCumulative = 3 (see Rules constants)
User Distributions Subtable (44)
 Public Const PMD Field UserDistPercentage = 4
 Public Const PMD Field UserDistValue = 5
External Files (16)
 Public Const PMD Field XfilesID = 1
 Public Const PMD Field XfilesType = 2 (see Rules constants)
 Public Const PMD Field XfilesPath = 3
 Public Const PMD Field XfilesPrompt = 4
 Public Const PMD Field XfilesNotes = 5
```

```
Streams (17)
 Public Const PMD Field StreamNumber = 1
 Public Const PMD_Field_StreamSeedNum = 2
 Public Const PMD Field StreamReset = 3 (see Rules constants)
General Information (18)
 Public Const PMD Field GenInfoTitle = 1
 Public Const PMD Field GenInfoDfltTimeUnits = 2 (see Rules constants)
 Public Const PMD Field GenInfoDfltDistUnits = 3 (see Rules constants)
 Public Const PMD Field GenInfoGLibFile = 4
 Public Const PMD Field GenInfoInitLogic = 5
 Public Const PMD Field GenInfoTerminateLogic = 6
 Public Const PMD Field GenInfoNotes = 7
 Public Const PMD Field GenInfoModFile = 9 (Read Only)
 Public Const PMD Field GenInfoZoomPct = 10
Processing (19)
 Public Const PMD Field ProcEntName = 1
 Public Const PMD Field ProcPreempt = 2 (see Rules constants)
 Public Const PMD Field ProcLocName = 3
 Public Const PMD Field ProcOpLogic = 4
 Public Const PMD Field ProcRouting = 20 Subtable: Routing
Routing (20)
 Public Const PMD Field RoutEntName = 6
 Public Const PMD Field RoutLocName = 7
 Public Const PMD Field RoutPriority = 8
 Public Const PMD Field RoutNewBlock = 9 (see Rules constants)
 Public Const PMD Field RoutNewEntity = 10 (see Rules constants)
 Public Const PMD Field RoutQuantity = 11
 Public Const PMD Field RoutSelection = 12 (see Rules constants)
 Public Const PMD Field RoutProbability = 13
 Public Const PMD Field RoutCondition = 14
 Public Const PMD Field RoutMoveLogic = 15
Simulation Options (23)
 Public Const PMD Field SimOptOutputPath = 1
 Public Const PMD Field SimOptTimeBasis = 2 (see Rules constants)
 Public Const PMD Field SimOptRunHours = 3 Time Only
```

Public Const PMD Field SimOptWarmupPeriod = 4 Time Only

Public Const PMD_Field_SimOptWarmupMonth = 5 Calendar Date

Public Const PMD Field SimOptWarmupDay = 6 Calendar Date

Public Const PMD Field SimOptWarmupYear = 7 Calendar Date

Public Const PMD Field SimOptWarmupHour = 8 Calendar Date

Public Const PMD Field SimOptWarmupMin = 9 Calendar Date

Public Const PMD Field SimOptBeginMonth = 10 Calendar Date

Public Const PMD_Field_SimOptBeginDay = 11 Calendar Date

Public Const PMD_Field_SimOptBeginYear = 12 Calendar Date

Public Const PMD_Field_SimOptBeginHour = 13 Calendar Date

Public Const PMD_Field_SimOptBeginMin = 14 Calendar Date

Public Const PMD_Field_SimOptEndMonth = 15 Calendar Date

Public Const PMD_Field_SimOptEndDay = 16 Calendar Date

Public Const PMD Field SimOptEndYear = 17 Calendar Date

Public Const PMD Field SimOptEndHour = 18 Calendar Date

Public Const PMD_Field_SimOptEndMin = 19 Calendar Date

Public Const PMD Field SimOptRptMethod = 20 (see Rules constants)

Public Const PMD Field SimOptRptIntLength = 21

Public Const PMD Field SimOptNumReps = 22

Public Const PMD Field SimOptClockPrecision = 23 (see Rules constants)

Public Const PMD Field SimOptClockPrecUnits = 24 (see Rules constants)

Public Const PMD Field SimOptDisTimeSeries = 25 (see Rules constants)

Public Const PMD Field SimOptDisAnimation = 26 (see Rules constants)

Public Const PMD Field SimOptDisCosts = 27 (see Rules constants)

Public Const PMD Field SimOptPause = 28 (see Rules constants)

Public Const PMD Field SimOptDisplayNotes = 29 (see Rules constants)

Public Const PMD Field SimOptEnableWarmup = 30 (see Rules constants)

Public Const PMD Field WarmDay = 31 Weekly Time

Public Const PMD Field WarmWeek = 32 Weekly Time

Public Const PMD Field BeginDay = 33 Weekly Time

Public Const PMD Field BeginWeek = 34 Weekly Time

Public Const PMD_Field_EndDay = 35 Weekly Time

Public Const PMD_Field_EndWeek = 36 Weekly Time

Public Const PMD_Field_SimOptDaylightSav = 37

Public Const PMD Field SimOptGenAnimScript = 38

Public Const PMD_Field_SimOptCommonRandom = 39

Public Const PMD Field SimOptSkipResDTs = 40

Public Const PMD Field SimOptDisArrays = 41

Public Const PMD Field SimOptInitAnimSpeed = 42

```
Public Const PMD Field SimOptTrace = 43
 Public Const PMD Field SimOptRecompileMap = 44
 Public Const PMD Field SimOptRunName = 45
 Public Const PMD Field SimOptMinitab = 46
 Public Const PMD Field SimOptOutputViewer = 47
 Public Const PMD Field SimOptOVversionNum = 48
Scenarios (22)
 Public Const PMD Field ScenName = 1
 Public Const PMD Field ScenDisable = 2
Scenario Parameters (56)
 Public Const PMD Field ScenParamValue = 1
Views (55)
 Public Const PMD Field ViewName = 1
 Public Const PMD Field ViewXOffset = 2
 Public Const PMD Field ViewYOffset = 3
 Public Const PMD Field ViewWidth = 4
 Public Const PMD Field ViewHeight = 5
Graphics - Library (Type = 1)
 Public Const PMD Field LGfxType = 1
 Public Const PMD Field LGfxWidthI = 2
 Public Const PMD Field LGfxHeightI = 3
 Public Const PMD Field LGfxWidthR = 4
 Public Const PMD Field LGfxHeightR = 5
 Public Const PMD Field LGfxRotation = 6
 Public Const PMD Field LGfxID = 7
 Public Const PMD Field LGfxHotXpos = 8
 Public Const PMD Field LGfxHotYpos = 9
 Public Const PMD Field LGfxXpos = 10
 Public Const PMD Field LGfxYpos = 11
 Public Const PMD Field LGfxColor = 12 (see Rules constants)
 Public Const PMD Field LGfxEntConvWidth = 20
 Public Const PMD Field LGfxEntConvLength = 21
Graphics - Queue/Conveyor (Type = 2)
 Public Const PMD Field QGfxType = 1
```

```
Public Const PMD Field QGfxConvey = 2 Boolean (see Rules constants)
 Public Const PMD Field QGfxSpeed = 3 Conveyor Only
 Public Const PMD Field_QGfxLength = 4 Conveyor Only
 Public Const PMD Field QGfxAccum = 5 Boolean (see Rules constants)
 Public Const PMD Field QGfxOrient = 6
 Public Const PMD_Field_QGfxBColor = 7 (see Rules constants)
 Public Const PMD Field QGfxFColor = 8 (see Rules constants)
 Public Const PMD Field QGfxStyle = 9 (see Rules constants)
 Public Const PMD Field QGfxWidth = 10
 Public Const PMD Field QGfxInvis = 11
Queue/Conveyor Joints (61)
 Public Const PMD Field QJointXPos = 1
 Public Const PMD Field QJointYPos = 2
Graphics - Gauge/Tank (Type = 3)
 Public Const PMD Field GGfxType = 1
 Public Const PMD Field GGfxLeft = 2
 Public Const PMD Field GGfxTop = 3
 Public Const PMD Field GGfxRight = 4
 Public Const PMD Field GGfxBottom = 5
 Public Const PMD Field GGfxBColor = 6 (see Rules constants)
 Public Const PMD Field GGfxEColor = 7 (see Rules constants)
 Public Const PMD Field GGfxFColor = 8 (see Rules constants)
 Public Const PMD Field GGfxMin = 9
 Public Const PMD Field GGfxMax = 10
 Public Const PMD Field GGfxDirxn = 11 (see Rules constants)
 Public Const PMD Field GGfxShowScale = 12 Boolean (see Rules constants)
 Public Const PMD Field GGfxShowBrdr = 13 Boolean (see Rules constants)
 Public Const PMD Field GGfxlsTank = 14 Boolean (see Rules constants)
Graphics - Counter (Type = 4)
 Public Const PMD Field CGfxType = 1
 Public Const PMD Field CGfxLeft = 10
 Public Const PMD Field CGfxTop = 11
 Public Const PMD Field CGfxRight = 12
 Public Const PMD Field CGfxBottom = 13
 Public Const PMD Field CGfxFrmType = 14 (see Rules constants)
 Public Const PMD Field CGfxFrmShape = 15 (see Rules constants)
```

```
Public Const PMD Field CGfxFrmColor = 16 (see Rules constants)
 Public Const PMD Field CGfxFrmBColor = 17 (see Rules constants)
 Public Const PMD Field CGfxFontSize = 20
 Public Const PMD Field CGfxFontName = 21
 Public Const PMD Field CGfxFontColor = 22 (see Rules constants)
Graphics - Text (Type = 5)
 Public Const PMD Field TGfxType = 1
 Public Const PMD Field TGfxLblTxt = 2
 Public Const PMD Field TGfxLeft = 10
 Public Const PMD Field TGfxTop = 11
 Public Const PMD Field TGfxRight = 12
 Public Const PMD Field TGfxBottom = 13
 Public Const PMD Field TGfxFrmType = 14 (see Rules constants)
 Public Const PMD Field TGfxFrmShape = 15 (see Rules constants)
 Public Const PMD Field TGfxFrmColor = 16 (see Rules constants)
 Public Const PMD Field TGfxFrmBColor = 17 (see Rules constants)
 Public Const PMD Field TGfxFontSize = 20
 Public Const PMD Field TGfxFontName = 21
 Public Const PMD Field TGfxFontColor = 22 (see Rules constants)
Graphics - Status Light (Type = 6)
 Public Const PMD Field SGfxType = 1
 Public Const PMD_Field_SGfxXpos = 2
 Public Const PMD Field SGfxYpos = 3
Graphics - Part Spot (Type = 7)
 Public Const PMD Field PGfxType = 1
 Public Const PMD Field PGfxXpos = 2
 Public Const PMD Field PGfxYpos = 3
Graphics - Region (Type = 8)
 Public Const PMD Field RGfxType = 1
 Public Const PMD Field RGfxLeft = 2
 Public Const PMD Field RGfxTop = 3
 Public Const PMD Field RGfxRight = 4
 Public Const PMD Field RGfxBottom = 5
```

Rules

Data Types

Public Const PMD_Rule_TypeNone = 0

Public Const PMD_Rule_TypeInteger = 2

Public Const PMD Rule TypeReal = 4

Public Const PMD_Rule_TypeString = 6

Public Const PMD Rule TypeExpression = 7

Public Const PMD_Rule_TypeInteractive = 8

Boolean

Public Const PMD Rule NoFalse = 0

Public Const PMD Rule YesTrue = 1

Stats Type: Locations, Entities, Resources, Variables

Public Const PMD Rule StatsNone = 1 (Loc, Ent, Res, Var)

Public Const PMD Rule StatsBasic = 2 (Loc, Ent, Var)

Public Const PMD Rule StatsSummary = 2 (Res)

Public Const PMD Rule StatsTimeSeries = 3 (Loc, Ent, Var)

Public Const PMD Rule StatsByUnit = 3 (Res)

Stats Basis: Variables

Public Const PMD Rule StatsBasisNone = 0

Public Const PMD Rule StatsBasisTime = 1 Time Weighted

Public Const PMD Rule StatsBasisObserv = 2 Observation Based

Incoming Entities: Locations

Public Const PMD Rule IncomEntOldestByPriority = 1

Public Const PMD Rule IncomEntNotUsed = 2 was "most contents"

Public Const PMD_Rule_IncomEntLeastAvailCapacity = 3

Public Const PMD Rule IncomEntRandom = 4

Public Const PMD Rule IncomEntLastLoc = 5

Public Const PMD_Rule_IncomEntMinAttrib = 6

Public Const PMD_Rule_IncomEntMaxAttrib = 7

Incoming Entity Attribute Options

Public Const PMD_Rule_AttribQty = 1

Public Const PMD Rule AttribCust = 2

Queue Output: Locations

Public Const PMD Rule QOutNone = 1

Public Const PMD Rule QOutFIFO = 2

Public Const PMD Rule QOutLIFO = 3

Public Const PMD Rule QOutMaxAttrib = 4

Public Const PMD Rule QOutMinAttrib = 5

Public Const PMD Rule QOutByType = 6

Unit Selection: Locations

Public Const PMD Rule USelNone = 0

Public Const PMD Rule USelLongestEmpty = 1

Public Const PMD Rule USelRandom = 2

Public Const PMD Rule USelByTurn = 3

Public Const PMD_Rule_USelMostAvailCapacity = 4

Public Const PMD_Rule_USelFewestEntries = 5

Public Const PMD Rule USelFirstAvail = 6

Time Units: Locations

Public Const PMD Rule TimeUSeconds = 1

Public Const PMD Rule TimeUMinutes = 2

Public Const PMD Rule TimeUHours = 3

Public Const PMD Rule TimeUDays = 4

RTI Types: Macros

Public Const PMD Rule rtiTypeRange = 2

Public Const PMD Rule rtiTypeText = 3

Colors: Path Networks

Public Const PMD Color White = 16777215

Public Const PMD Color Black = 0

Public Const PMD Color Lt Grey = 12632256

Public Const PMD Color Dk Grey = 8421504

Public Const PMD_Color_Red = 255

Public Const PMD Color Maroon = 128

Public Const PMD_Color_Lt_Green = 65280

Public Const PMD Color Dk Green = 32768

Public Const PMD Color Med Blue = 16711680

Public Const PMD Color Dk Blue = 8388608

Public Const PMD Color Cyan = 16776960

Public Const PMD_Color_Teal = 8421376 Public Const PMD_Color_Yellow = 65535 Public Const PMD_Color_Gold = 32896 Public Const PMD_Color_Pink = 16711935 Public Const PMD_Color_Purple = 8388736

Path Types: Path Networks

Public Const PMD_Rule_PathTypeNoPassing = 0
Public Const PMD_Rule_PathTypePassing = 1
Public Const PMD_Rule_PathTypeCrane = 2

Basis: Path Networks

Public Const PMD_Rule_PathBasisTime = 0
Public Const PMD_Rule_PathBasisSpeedDist = 1

BiDirectional: Path Networks

Public Const PMD_Rule_PathUniDi = 0 One Way Public Const PMD_Rule_PathBiDi = 1 Two Way

Resource Search: Resources

Public Const PMD_Rule_ResSrchClosest = 1 (Closest Resource)
Public Const PMD_Rule_ResSrchLongestIdle = 2
Public Const PMD_Rule_ResSrchLeastUtilized = 3

Entity Search: Resources

Public Const PMD_Rule_EntSrchOldest = 1
Public Const PMD_Rule_EntSrchClosest = 2
Public Const PMD_Rule_EntSrchMinAttrib = 3
Public Const PMD_Rule_EntSrchMaxAttrib = 4

Scheduling Options: Arrivals

Public Const PMD_Rule_RepeatNone = 0
Public Const PMD_Rule_RepeatDaily = 1
Public Const PMD_Rule_RepeatWeekly = 2

Type: Attributes

Public Const PMD_Rule_AttribTypeEnt = 1
Public Const PMD_Rule_AttribTypeLoc = 2

Quantity: Arrival Cycles

Public Const PMD_Rule_ArrCycPercent = 0 Percentage Public Const PMD_Rule_ArrCycQuant = 1 Quantity

File Type: External Files

Public Const PMD Rule FileTypeGenRead = 1

Public Const PMD_Rule_FileTypeGenWrite = 2

Public Const PMD Rule FileTypeEntLocMatrix=3

Public Const PMD Rule FileTypeArrival = 4

Public Const PMD Rule FileTypeShift = 5

Public Const PMD Rule FileTypeDLL = 6

Public Const PMD_Rule_FileTypeExcel = 7

Distance/Size Units: General Info

Public Const PMD Rule DistUnitFeet = 1

Public Const PMD_Rule_DistUnitMeters = 2

Type: User Distributions

Public Const PMD Rule UDistribDiscrete = 1

Public Const PMD Rule UDistribContinuous = 2

Routing Rules

Public Const PMD Rule RoutFirstAvail = 1

Public Const PMD Rule RoutMostAvailCap = 2 Most Available Capacity

Public Const PMD Rule RoutByTurn = 3

Public Const PMD Rule RoutJoinRequest = 4

Public Const PMD Rule RoutLoadRequest = 5

Public Const PMD Rule RoutIfSend = 6

Public Const PMD Rule RoutUntilFull = 7

Public Const PMD Rule RoutAsAlternate = 8

Public Const PMD Rule RoutProbability = 9

Public Const PMD Rule RoutUserCondition = 10

Public Const PMD_Rule_RoutRandom = 11

Public Const PMD_Rule_RoutLongestEmpty = 12

Public Const PMD Rule RoutIfEmpty = 13

Public Const PMD Rule RoutContinue = 14

Public Const PMD Rule RoutAsBackup = 15

Public Const PMD Rule RoutDependent = 16

Sim Options - Time Basis

Public Const PMD_Rule_SimOptTimeOnly = 0

Public Const PMD Rule SimOptCalDate = 1

Public Const PMD Rule SimOptWeeklyTime = 2

Sim Options Reporting

Public Const PMD_Rule_SimRptStandard = 0

Public Const PMD Rule SimRptBatchMean = 1

Public Const PMD Rule SimRptPeriodic = 2

Sim Options Clock Precision

Public Const PMD_Rule_SimClockPrecNone = 0

Public Const PMD Rule SimClockPrec1 = 1

Public Const PMD Rule SimClockPrec10 = 2

Public Const PMD_Rule_SimClockPrec100 = 3

Public Const PMD_Rule_SimClockPrec1000 = 4

Public Const PMD Rule SimClockPrec10000 = 5

Public Const PMD Rule SimClockPrec100000 = 6

Public Const PMD Rule SimClockPrec1000000 = 7

Months - When used in ProModel, list starts on zero

Public Const PMD Month Jan = 0

Public Const PMD Month Feb = 1

Public Const PMD Month Mar = 2

Public Const PMD Month Apr = 3

Public Const PMD Month May = 4

Public Const PMD Month Jun = 5

Public Const PMD Month Jul = 6

Public Const PMD Month Aug = 7

Public Const PMD Month Sep = 8

Public Const PMD Month Oct = 9

Public Const PMD_Month_Nov = 10

Public Const PMD_Month_Dec = 11

Days - When used in ProModel, list starts on zero

Public Const PMD Day Sun = 0

Public Const PMD Day Mon = 1

Public Const PMD Day Tue = 2

Public Const PMD Day Wed = 3

Public Const PMD_Day_Thu = 4
Public Const PMD Day Fri = 5

Public Const PMD_Day_Sat = 6

Graphics Types

Public Const PMD GfxType Lib = 1

Public Const PMD_GfxType_Q = 2

Public Const PMD_GfxType_Tank = 3

Public Const PMD GfxType Count = 4

Public Const PMD_GfxType_Text = 5

Public Const PMD_GfxType_Light = 6

Public Const PMD_GfxType_Spot = 7

Public Const PMD_GfxType_Region = 8

Graphics - Frame Shapes

Public Const PMD_GfxShape_Rect = 1

Public Const PMD GfxShape RndRect = 2

Public Const PMD_GfxShape_Ellipse = 3

Public Const PMD_GfxShape_Diamond = 4

Graphics - Frame Type

Public Const PMD_GfxFrame_None = 1

Public Const PMD GfxFrame Plain = 2

Public Const PMD GfxFrame Raised = 3

Public Const PMD GfxFrame Sunken = 4

Public Const PMD GfxFrame Shadow = 5

Public Const PMD GfxFrame NoBorder = 6

Graphics - Direction

Public Const PMD_GfxDir_Up = 1

Public Const PMD GfxDir Down = 2

Public Const PMD_GfxDir_Left = 3

Public Const PMD GfxDir Right = 4

Index

		0
Α		Gauge/Tank Graphics Table
		General Information Table
AddBackgroundBitmap	67	GetAnimationSpeed 55
AnimSpeedChange	45	GetAnimationState
AppendEntitySpot	68	GetEventsObject
AppendGraphicIcon	69	GetIntFieldValue
AppendGraphicIconSize	70	GetPositionInfo
	70 71	GetRealFieldValue
AppendRecord		GetRecordCount
AppendRoutingPoint	72	GetSelectedsFromType
Arrays Table	112	GetSimTime
Arrival Cycles Table	113	GetStatus 14
values subtable	113	GetStatValue 58
Arrivals Table	109	GetStringFieldValue 78
Attibutes Table	111	
		GetVersion
В		Graphic Type Tables
Background Graphics Table	124	
g		ı
С		InputTextPrompt
		InsertRecord 79
CloseFile	88	
Counter Graphics Table	122	
		L
D		Library Graphics Table
_		ListSelectPrompt
DeleteRecord	73	LoadDefaults
Deletertecord	73	LoadModel
		Location Graphics Table
_		Locations Table
E		clock downtimes subtable
		entry downtimes subtable 103
EndReplication	10	setup downtimes subtable 104
EndSimulation	11	usage downtimes subtable
Entities Table	105	usage downtimes subtable
Entity Graphics Table	105	
Entity Spot Graphics Table	124	**
External Files Table	114	М
		Macros Table
F		MenuCommand
Г		MergeModel
E: 1101	00	Model Defaults Table
FieldName	89	Model Parameters Table

G

MsgBox	21	RunScenarios	28
		Save	29
		SaveAs	30
N		SetMacro	31
		SetMenus	32
New	22	SetMessageMode	33
		SetPan	34
		SetView	35
0		SetViewRect	36
		SetWindowPos	37
OpenFile	92	ShowTranslationDlg	38
OpenModule		Simulate	39
		Zoom	40
		ProModel Data Object	66
P		AddBackgroundBitmap	67
		AppendEntitySpot	68
Path Networks Table	105	AppendGraphiclcon	69
interfaces subtable	106	AppendGraphicIconSize	70
mapping destinations subtable	106	Appenderaphicientoize	71
mappings subtable	106	AppendReadingPoint	72
nodes subtable	106	DeleteRecord	73
segments subtable	106	GetIntFieldValue	74
DeriedNeme	93		74 75
PeriodName		GetRealFieldValue	
PMEventsHandler	43	GetRecordCount	76
AnimSpeedChange	45	GetSelectedsFromType	77
InputTextPrompt	46	GetStringFieldValue	78
ListSelectPrompt	48	InsertRecord	79
RunError	50	Populate	80
TranslationError	51	SelectMainRecordByIndex	81
UserZoom	52	SelectMainRecordByName	82
Populate	80	SetIntFieldValue	83
PositionIsValid	94	SetRealFieldValue	84
Process Table	116	SetStringFieldValue	85
ProModel Application Object	9	ProModel Runtime Object	53
EndReplication	10	GetAnimationSpeed	55
EndSimulation	11	GetAnimationState	54
GetEventsObject	12	GetStatValue	58
GetSimTime	13	SetAnimationSpeed	61
GetStatus	14	SetAnimationState	60
GetVersion	15	SetStatValue	64
LoadDefaults	17	ProModel.CProModelData	66
LoadModel	18	ProModel.CRuntime	53
MenuCommand	19		
MergeModel	20		
MsgBox	21	Q	
New	22		
OpenModule	23	Queue/Conveyor Graphics Table	120
Quit	24	Queue/Conveyor Joints Table	104
RedrawLayout	25	Quit	24
RedrawTables	26		

		SetAnimationSpeed	61
R		SetAnimationState	60
		SetIntArrayValues	62
RDBDataServer Object	87	SetIntFieldValue	83
CloseFile	88	SetMacro	31
FieldName	89	SetMenus	32
Get PositionInfo	90	SetMessageMode	33
	91	SetPan	34
GetValue		SetRealArrayValues	63
OpenFile	92	SetRealFieldValue	84
PeriodName	93	SetStatValue	64
PositionIsValid	94	CatCtring Field\/alua	85
RecordName	95	SetStringFieldValue	
ReplicationNumber	96	SetView	35
ScenarioName	97	SetViewRect	36
SelectData	98	SetWindowPos	37
TableName	99	Shift Assigment Table	110
RecordName	95	location index subtable	110
RedrawLayout	25	resource index subtable	110
RedrawTables	26	shift file index subtable	110
Region Graphics Table	124	ShowTranslationDlg	38
ReleaseEventsObject	27	Simulate	39
ReplicationNumber	96	Simulation Options Table	117
Resource Graphics Table	120	Status Light Graphics Table	124
Resources Table	107	Streams Table	115
clock downtimes subtable	107	Subroutines Table	113
clock downtimes subtable		parameters subtable	113
node logic subtable	109	parameter o oubtable	110
park nodes subtable	109		
park search subtable	109	т	
resource graphics	108	1	
resource points subtable	109	Table Forestine Table	444
search locations subtable	108	Table Functions Table	114
usage downtimes subtable	108	function values subtable	114
work search subtable	108	TableName	99
Routing Points Table	117	Text Graphics Table	123
Routing Subtable	116	TranslationError	51
RunError	50		
RunScenarios	28		
		U	
s		User Distributions Table	114
		distributions values subtable	114
Save	29	UserZoom	52
SaveAs	30		
ScenarioName	97		
Scenarios Table	117	V	
norometers subtable	117		
parameters subtable	98	Variable Graphics Table	111
SelectData		Variable Graphics Fable Variables Table	111
SelectMainRecordByIndex	81	Views Table	125
SelectMainRecordByName	82	VICAG Labic	120

ActiveX User Guide

165