What follows is a list of the OMC APIs with their syntax and examples.

• getClassNames()

Returns the names of all class definitions in the global scope.

Example

```
package test
 package test2
 model mymodel;
 end test2;
 package test3
 end test3;
end test;
```

Command: getClassNames()

Reply: {test}

• getClassNames(A1<cref>)

Returns the names of all class definitions in a class A1, according to the fact that in Modelica a package is a class.

Example

```
package test
 package test2
 model mymodel;
 end test2;
 package test3
 end test3;
end test;
```

Command: getClassNames(test)

Reply: {test2,test3}

• getClassRestriction(A1<cref>)

Returns the kind of restricted class of A1, e.g. "model", "connector", "function", "package", etc.

Example

```
package test
 package test2
 model mymodel;
 end test2;
 package test3
 end test3;
end test;
```

Command: getClassRestriction(test)

Reply: "package"

Command: getClassRestriction(test.test2.mymodel)

Reply: "model"

• getErrorString()

Fetches the error string from OMC. This should be called after an "Error" is received

• is*(A1<cref>)

Returns "true" if A1 is a Modelica class of type *, otherwise "false". The API of this family are: *isModel*, *isPackage*, *isPrimitive*, *isConnector*, *isRecord*, *isBlock*, *isType*, *isFunction*, *isClass*, *isParameter*, *isConstant*, *isProtected*. Example

```
package test
 package test2
 model mymodel;
 end test2;
 package test3
 end test3;
end test;
```

Command: isPackage(test)

Reply: true

Command: *isPackage(test.test2.mymodel)*

Reply: false

• getElementsInfo(A1<cref>)

Retrieves the Info attribute of all elements within the given class (A1). This contains information of the element type, filename, isReadOnly, line information, name etc., in the form of a vector containing element descriptors on record.

Example

In this example a model of Modelica library is used (supposing that the Standard library is already loaded in OMC).

Command: getElementsInfo(Modelica.Electrical.Analog.Example.ChuaCircuit)

Reply: { rec(elementvisibility=public, elementfile = "MODELICALIBRARY/Modelica/Electric - al/Analog/Examples/ChuaCircuit.mo", elementreadonly="writable", elementStartLine=2, elementStartColumn=4, elementEndLine= 2, element End Column= 43, final=false, replaceable= false, inout= "none", element type= import, kind= qualified, path= Modelica.Electrical.Analog.Basic)}, {rec (element visibility= public, element file = "MODELICALIBRARY/Modelica/Electrical/Analog/Examples/ChuaCircuit.mo", elementreadonly= "writable", elementStartLine=3, elementStartColumn=4, elementEndLine =

3, elementEndColumn=56, final=false, replaceable= false, inout= "none", elementtype= import, kind= qualified, path= Modelica. Electrical. Analog. Examples. Utilities)}, {rec (element visibility= public, elementfile= "MODELICALIBRARY/Modelica/Electrical/Analog/Examples/ChuaCircuit.mo", elementreadonly= "writable", elementStartLine=4, elementStartColumn= 4, element End Line=4, elementEndColumn=25, final= false, replaceable= false, inout="none", elementtype= import, kind= qualified, path= Modelica.Icons)}, {rec (elementvisibility= public, elementfile= "MODELICALIBRARY/Modelica/Electrical/Analog/Examples/ChuaCircuit.mo", elementreadonly= "writable", elementStartLine=5, elementStartColumn=4, elementEndLine=41, elementEndColumn=5, final= false, replaceable= false, inout= "none", elementtype= extends, path= Icons.Example)}, {rec (elementvisibility= public, elementtype= mnotation)}, {rec(elementvisibility= public, elementfile= "MODELICALIBRARY/Modelica/Electrical/Analog/Examples/ChuaCircuit.mo", elementfile= "MODELICALIBRARY/Modelica/Electrical/Analog/Examples/ChuaCircuit.mo", elementreadonly= "writable", elementStartLine=42, elementStartColumn=9, elementEndLine=42, elementEndColumn=190, final= false,replaceable= false, inout= "none", elementtype= component, typename= Basic.Inductor, names= {L,""}, flow=false, variability= "unspecified", direction= "unspecified")},...

This is not the complete answer but only a part of it because of its length.

• getClassInformation(A1<cref>)

Returns a list of information about the class A1. The list is composed by: {"restriction", "comment", "filename.mo", {boolean1, boolean2}, {"read-only| writable", integer1, integer2, integer3, integer4}}.

Restriction, comment and filename represent the restriction, the comment and the file name of the class A1. The boolean values tell if A1 is partial, if it is a final or it is encapsulated. The third element is "readonly" if the class can be read or "writable" if it can be modified; the four integer values represent the start line, start column, end line and end column of A1 in filename.mo.

• getIconAnnotation(A1<className>)

Returns the Icon Annotation of the class named AI. The result is the flattened code of the actual annotation of the class. Since the Diagram annotations can be found in base classes, a partial code instantiation is performed that flattens the inheritance hierarchy in order to find all annotations. Because of the partial flattening, the format returned is not according the Modelica standard for Diagram annotations.

Example

Command: getIconAnnotation(Modelica.Electrical.Analog.Basic.Resistor)
Reply: {-100.0, -100.0, 100.0, 100.0, {Rectangle (true, {0,0,255}, {255,255,255}, LinePattern.Solid, FillPattern.Solid, 0.25, BorderPattern.None, {{-70.0, 30.0}, {70.0, -30.0}}, 0.0), Line (true, {{-90.0, 0.0}, {-70.0, 0.0}}, {0,0,255}, LinePattern.Solid,0.25, {Arrow.None,Arrow.None}, 3.0, false), Line(true, {{70.0,0.0}, {90.0,0.0}}, {0,0,255}, LinePattern.Solid,0.25, {Arrow.None, Arrow.None}, 3.0, false), Text(true, {0,0,0}, {0,0,0}, LinePattern.Solid, FillPattern.None, 0.25, {{-144.0, -60.0}, {144.0, -100.0}}},

```
"R=%R", 0.0, ""), Text (true, \{0,0,0\}, \{0,0,255\}, LinePattern.Solid, FillPattern.None, 0.25, \{\{-144.0,40.0\},\{144.0,100.0\}\}, "%name", 0.0, "")}}
```

• getDiagramAnnotation(A1<className>)

Returns the Diagram Annotation of the class named AI. The result is the flattened code of the actual annotation of the class. Since the Diagram annotations can be found in base classes a partial code instantiation is performed that flattens the inheritance hierarchy in order to find all annotations. Because of the partial flattening, the format returned is not according the Modelica standard for Diagram annotations.

Example

Command: getDiagramAnnotation(Modelica.Electrical.Analog.Basic.Resistor)

Reply: {-100.0, -100.0, 100.0, 100.0, {Rectangle (true, {0, 0, 255}, {0,0,0}, LinePattern.Solid, Fill-Pattern.None, 0.25, BorderPattern.None, {{-70.0,30.0}, {70.0,-30.0}}, 0.0), Line (true, {{-96.0,0.0}, {-70.0, 0.0}}, {0,0,255}, LinePattern.Solid, 0.25, {Arrow.None,Arrow.None}, 3.0, false), Line(true, {{70.0,0.0}, {96.0,0.0}}, {0,0,255}, LinePattern.Solid,0.25, {Arrow.None,Arrow.None}, 3.0, false)}}

• getDocumentationAnnotation(A1<cref>)

Returs the Documentation Annotation of the class named A1.

Example

```
Command: getDocumentationAnnotation( Modelica.Electrical.Analog.Basic.Resistor )
```

```
Reply: {"<HTML>
```

<P>

The linear resistor connects the branch voltage $\langle i \rangle v \langle i \rangle$ with the branch current $\langle i \rangle i \langle i \rangle$ by $\langle i \rangle i R = v \langle i \rangle$.

The Resistance <i>R</i> is allowed to be positive, zero, or negative.

</P> </HTML> "}

• loadFile(A1<string>)

Loads all models in the file A1.

Example

Command: loadFile("/home/user/Desktop/model.mo")

Reply: true

• loadModel(A1<cref>)

Loads the model A1 by looking up the correct file to load in \$OPENMOD-

ELICALIBRARY. Loads all models in that file into the symbol table.

Example

Command: loadModel(Modelica)

Reply: true

• createModel(A1<cref>)

Creates a new empty model named AI in global scope. This method doesn't write any file but creates the model in OMC local memory, thus invoking save(AI) will return false. In order to save the new model the user has to link the new model to a file by setSourceFile(AI < string >, A2 < string >).

Example

Command: getClassNames()

Reply: {}

Command: createModel(myModel)

Reply: true

Command: getClassNames()

Reply: {myModel}

Command: *save(myModel)*

Reply: false

Command: setSourceFile(myModel, "/home/user/filename.mo")

Reply: Ok

Command: save(myModel)

Reply: true

Here is the content of the *filename.mo*

model myModel
end myModel;

• newModel(A1<cref>, A2<cref>)

Creates a new empty model named AI in class A2. This method doesn't write any file but creates the model in OMC local memory, thus invoking save(AI) will return false. In order to save the new model the user has to link the new model to a file by setSourceFile(A1 < string >, A2 < string >).

Example

Command: package test end test;

Reply: Ok

Command: newModel(newModel, test)

```
Command: getClassNames(test)
Reply: {newModel}
Command: save(test.myModel)
Reply: false
Command: setSourceFile(test.myModel, "/home/user/filename.mo")
Reply: Ok
Command: setSourceFile(test, "/home/user/filename.mo")
Reply: Ok
Command: save(test)
Reply: true
Here is the content of the filename.mo
```

• save(A1<cref>)

package test
 model myModel
 end myModel;

end test;

Saves the model A1 into the file it was previously linked to.

Example

Command: save(test.myModel)

Reply: true

• deleteClass(A1<cref>)

Deletes the class from the symbol table.

Example

Command: package test package test2 end test2; end test;

Reply: Ok

Command: deleteClass(test)

Reply: true

Command: getClassNames()

Reply: {}

• renameClass(A1<cref>, A2<cref>)

Renames an already existing class with name A1 to name A2. The rename is performed recursively in all already loaded models which reference the class A1. While A1 can be in a dotted annotation form in order to refer to nested classes, A2 can't since it represent the new identifier and not the path of the

```
class.
  Example
  Command: package test package test2 end test2; package test3 end test3;
  end test;
  Reply: Ok
  Command: getClassNames()
  Reply: {test}
  Command: getClassNames(test)
  Reply: {test2,test3}
  Command: renameClass(test, newTest)
  Reply: {newTest}
  Command: getClassNames()
  Reply: {newTest}
  Command: renameClass(newTest.test2, newTest.test3.test6)
  Reply: error
  Command: renameClass(newTest.test2, test6)
  Reply: {newTest.test6}
  Command: getClassNames(newTest)
  Reply: {test6,test3}
• setClassComment(A1<cref>,A2<string>)
  Sets the class A1 string comment A2. Notice that A2 must be include into
  quotes.
  Example
 package test
 model myModel
 end myModel;
 end test;
  Command: setClassComment(test.myModel, comment) /*malformed com-
  mand*/
  Reply:
  Command: setClassComment(test.myModel, "this is a comment") /*notice
  the quotes*/
  Reply: Ok
 package test
 model myModel "this is a comment"
 end myModel;
```

end test;

• addClassAnnotation(A1<cref>, annotate=<expr>)

Adds annotation given by $\langle expr \rangle$ (the second parameter must be in the form annotate=classmod(...)) to the model definition referenced by AI. It should be used to add Icon Diagram and Documentation annotations.

Example

```
model mymodel
end mymodel;
```

Command: addClassAnnotation(mymodel, annotate= Icon(coordinateSystem= CoordinateSystem (extent= {{-100, -100}, {100, 100}}), graphics={}))
Reply: true

Command: save(mymodel)

Reply: true

```
model mymodel annotation(Icon(coordinateSystem
 (extent={{-100,-100},{100,100}}), graphics={}));
end mymodel;
```

Command: addClassAnnotation(mymodel, annotate= Icon(coordinateSystem= CoordinateSystem (extent= {{-100, -100}, {100, 100}}), graphics= {Line (color= {127,127,127}, arrow= {Arrow.none, Arrow.start}, points= {{-50, -50}, {50,50}, {100, 0}, {0, 100}})))
Reply: true

Command: addClassAnnotation(mymodel, annotate= Diagram (coordinateSystem= CoordinateSystem (extent= {{-200, -150}, {10, 105}}), graphics= {Rectangle (lineColor= {127, 127, 127}, extent={{-20, -20}, {10, 15}}, pattern= LinePattern.DashDotDot), Text(extent= {{-5, 5}, {50, 55}}, textString= "hello") }))

```
model mymodel annotation (Icon (coordinateSystem (extent= {{-100, -100},{100, 100}}), graphics= {Line(color={127,127,127}, arrow={Arrow.none, Arrow.sta-rt}, points={{-50, -50},{50, 50},{100, 0}, {0, 100}})}, Diagram (coordinateSystem (extent= {{-200, -150},{10, 105}}), graphics={Rectangle (lineColor= {127, 127, 127}, extent={{-20,-20},{10,15}}, pattern= LinePattern.DashDotDot), Text(extent= {{-5, 5}, {50, 55}}, textString= "hello")}));
end mymodel;
```

```
model mymodel
end mymodel;
```

 $Command: \ add Class Annotation (my model, \ annotate = Diagram ())$

Reply: true

```
model mymodel annotation(Documentation(info="<HTML>Hello</HTML>"));
end mymodel;
```

• getPackages()

Returns the names of all package definitions in the global scope.

Example

```
package test_1
 package test_1;
 end test_1;
 package test_2;
 end test_2;
 model model_1;
 end model_1;
end test;
package test2
end test2;
```

Command: getPackages()

Reply: {test2,test}

• getPackages(A1<cref>)

Returns the names of all Packages in a class/package named by A1 as a list. Example

```
package test_1
 package test_1
 end test_1;
 package test_2
 end test_2;
 model model_1
 end model_1;
end test;
package test2
end test2;
```

Command: getPackages(test)
Reply: {test_1,test_2}

• getClassAttributes(A1<cref>)

Returns all the possible information of class A1 in the following form:

```
rec(attr1 = value1, attr2 = value2 ...).
Example
```

```
package test
  model mymodel
 Real x;
  Real y;
  equation
 x=y;
  end mymodel;
end test;
```

Command: getClassAttributes(test.mymodel)

Reply: { rec(name="mymodel", partial=false, final=false, encapsulated=false, restriction=MODEL, comment="", file="/home/ilcava/Desktop/modello.mo", readonly="writable", startLine= 2, startColumn= 25, endLine= 7, end-Column= 36) }

• existClass(A1<cref>)

Returns "true" if class A1 exists in symbolTable, "false" otherwise. Example

```
package test
 model mymodel
 end mymodel;
end test;
```

Command: existClass(test.mymodel)

Reply: true

• existPackage(A1<cref>)

Returns "true" if package A1 exists in symbolTable, "false" otherwise. Example

```
package test
 model mymodel
 end mymodel;
end test;
```

Command: existPackage(test)

Reply: true

• existModel(A1<cref>)

Returns "true" if model A1 exists in symbolTable, "false" otherwise.

Example

```
package test
 model mymodel
 end mymodel;
end test;
```

Command: existModel(test.mymodel)

• getComponents(A1<cref>)

Returns a list of component declarations within class AI: "{{Atype, varidA, "commentA"}, {Btype, varidB, "commentB"}, {...}}" and so on. Example

Command: getComponents(Modelica.Electrical.Analog.Examples.ChuaCircuit)

Reply: {{Modelica.Electrical.Analog.Basic.Inductor, L, "", "public", false, false, false, "unspecified", "none", "unspecified"},

{Modelica.Electrical.Analog.Basic.Resistor, Ro, "", "public", false, false, false, "unspecified", "none", "unspecified"},

{Modelica.Electrical.Analog.Basic.Conductor, G, "", "public", false, false, false, "unspecified", "none", "unspecified"},

{Modelica.Electrical.Analog.Basic.Capacitor, C1, "", "public", false, false, false, "unspecified", "none", "unspecified"},

{Modelica.Electrical.Analog.Basic.Capacitor, C2, "", "public", false, false, false, "unspecified", "none", "unspecified"},

{Modelica.Electrical.Analog.Examples.Utilities.NonlinearResistor, Nr, "", "public", false, false, false, "unspecified", "none", "unspecified"},

 $\{ Modelica. Electrical. Analog. Basic. Ground, \ Gnd, \ "", \ "public", \ false, \ false, \ "unspecified", \ "none", \ "unspecified" \} \} \}$

setComponentProperties(A1 < cref>, A2 < cref>, A3 < Boolean>, A4 < Boolean>, A5 < Boolean>, A6 < Boolean>, A7 < String>, A8 < Boolean, Boolean}>, A9 < String>)

Sets properties of component A2 in a class A1. The properties are:

- A3 final (true/false)
- A4 flow (true/false)
- A5 protected(true) or public(false)
- A6 replaceable (true/false)
- A7 variability: "constant" or "discrete" or "parameter" or ""

Example

Command: $setComponentProperties(test.mymodel, r1, \{true, true, true, false\}, \{"discrete"\}, \{true, false\}, \{"input"\})$

Reply: OK

```
package test
 model mymodel
 protected
final inner flow discrete input Modelica.Electrical.Analog.Basic.Resistor
 r1;
 end mymodel;
end test;
```

• setComponentComment(A1<cref>, A2<cref>, A3<string>)

Example

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 end mymodel;
end test;
```

Command: setComponentComment(test.mymodel, r1, "comment")
Reply: Ok

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1 "comment";
 end mymodel;
end test:
```

• getComponentAnnotations(A1<cref>)

Returns a list of all annotations of all components in class A1, in the same order as the components, one annotation per component.

Example

Command: getComponentAnnotations(Modelica.Electrical.Analog.Examples.ChuaCircuit)

```
Reply: { {true, -75.0, 50.0, 0.25, 1.0, false, false, -90.0, -75.0, 50.0, 0.25, 1.0, false, false, -90.0},
```

{true, -75.0, -5.0, 0.25, 1.0, false, false, -90.0, -75.0, -5.0, 0.25, 1.0, false, false, -90.0},

{true,0.0,75.0,0.25,1.0,false,false,0.0,0.0,75.0,0.25,1.0,false,false, 0.0}, {true,25.0,15.0,0.25,1.0,false,false,-90.0,25.0,15.0,0.25,1.0,false,false,-90.0}, {true,-25.0,15.0,0.25,1.0,false,false,-90.0,-25.0,15.0,0.25,1.0,false,false,-90.0}, {true,75.0,15.0,0.25,1.0,false,false,-90.0,75.0,15.0,0.25,1.0,false,false,-90.0}, {true,0.0,-75.0,0.25,1.0,false,false,0.0,0.0,-75.0,0.25,1.0,false,false,0.0}}

• addComponent(A1<ident>,A2<cref>,A3<cref>,annotate=<expr>)

Adds a component with name A1, type A2, and class A3 as arguments. Optional annotations are given with the named argument annotate. Example

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 end mymodel;
end test;
```

Command: addComponent(c1, Modelica.Electrical.Analog.Basic.Capacitor, test.mymodel, annotate=Code(()))

Reply: true

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 Modelica.Electrical.Analog.Basic.Capacitor c1;
 end mymodel;
end test;
```

Command: addComponent(c2, Modelica.Electrical.Analog.Basic.Capacitor, test.mymodel, annotate=Placement(transformation=transformation(x=10, flipVertical=true), iconTransformation=transformation(y=5, scale=0.1, aspectRatio=1.2, rotation=-90, flipHorizontal=true)))

Reply: true

• deleteComponent(A1<ident>,A2<cref>)

Deletes a component A1 within a class A2.

Example

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 Modelica.Electrical.Analog.Basic.Capacitor c1;
 Modelica.Electrical.Analog.Basic.Capacitor c2
annotation (Placement (transformation (x=10, flipVertical= true), i-conTransformation (y=5, scale=0.1, aspectRatio=1.2, rotation=-90, flipHorizontal= true)));
 end mymodel;
end test;
```

Command: deleteComponent(c2, test.mymodel)

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 Modelica.Electrical.Analog.Basic.Capacitor c1;
 end mymodel;
end test;
```

• updateComponent(A1<ident>,A2<cref>,A3<cref>,annotate=<expr>)

Updates an already existing component with name A1, type A2, and class A3 as arguments. Optional annotations are given with the named argument annotate.

Example

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 Modelica.Electrical.Analog.Basic.Capacitor c1;
 end mymodel;
end test;
```

Command: updateComponent(c1, Modelica.Electrical.Analog.Basic.Capacitor, test.mymodel, annotate=Placement (transformation=transformation (x=25, scale=0.1, aspectRatio=1.2, rotation=-90), iconTransformation=transformation (y=5, flipVertical=true, flipHorizontal=true)))

Reply: true

• renameComponent(A1<cref>,A2<ident>,A3<ident>)

Renames an already existing component with name A2 defined in a class with name A1, to the new name A3. The rename is performed recursively in all already loaded models which reference the component declared in class A2.

Example

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 end mymodel;
end test;
```

Command: renameComponent(test.mymodel, r1, newName)
Reply: {test.mymodel}

• getNthComponentAnnotation(A1<cref>,A2<int>)

Returns the flattened annotation record of the nth component A2 (the first is has no 1) within class/component A1. It consists of a comma separated string of 15 values.

Example

Command: getNthComponentAnnotation(test.mymodel, 1)
Reply: {{true, 100.0, 100.0, 0.1, 1.0, false, false, -90.0, 10.0, 50.0, 0.1, 1.0, false, true,9 0.0}}

Command: getNthComponentAnnotation(test.mymodel, 2)
Reply: {{true, 25.0, 0.0, 0.1, 1.2, false, false, -90.0, 0.0, 5.0, 1.0, 1.0, true, true, 0.0}}

• getNthComponentModification(A1<cref>,A2<int>)

Returns the modification of the nth component (of index A2) of class/component A1. The first component has index 1.

• getComponentModifierValue(A1<cref>, A2<cref)

Returns the value of a component (e.g. variable, parameter, constant, etc.) A2 in a class A1.

• setComponentModifierValue(A1<cref>,A2<cref>,A3<exp>)

Sets the modifier value of a component (e.g. variable, parameter, constant, etc.) A2 in a class AI to an expression (unevaluated) in A3.

• getComponentModifierNames(A1<cref>, A2<cref>)

Retrieves the names of all components in the class. Example

```
package test
 model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 Modelica.Electrical.Analog.Basic.Capacitor c1;
 end mymodel:
 end test;
Command: getNthComponentModification(test.mymodel, 1)
Reply: {Code()}
Command: setComponentModifierValue(test.mymodel, r1, Code(=2))
Reply: Ok
 Modelica.Electrical.Analog.Basic.Resistor r1=2;
Command: getNthComponentModification(test.mymodel, 1)
Reply: \{Code(=2)\}
Command: setComponentModifierValue(test.mymodel, r1.start, Code(=2))
Reply: Ok
 Modelica.Electrical.Analog.Basic.Resistor r1(start=2)=2;
Command: setComponentModifierValue(test.mymodel, r1, Code(=Resistor(R=2)))
Reply: Ok
 Modelica.Electrical.Analog.Basic.Resistor r1(start=2)=Resistor(R=2);
Command: getNthComponentModification(test.mymodel, 1)
Reply: {Code((start=2)=Resistor(R=2))}
Command: setComponentModifierValue(test.mymodel, r1.min, Code(=10))
Reply: Ok
 {\tt Modelica.Electrical.Analog.Basic.Resistor\ r1(start=2,\ min=10)=Resistor(R=2);}
Command: getComponentModifierNames(test.mymodel, r1)
Reply: {start, min}
Command: getNthComponentModification(test.mymodel, 1)
Reply: {Code((start=2, min=10)=Resistor(R=2))}
```

```
Command: getComponentModifierValue(test.mymodel, r1)
  Reply: Resistor(R=2)
  Command: getComponentModifierValue(test.mymodel, r1.start)
  Reply: =2
  Command: getComponentModifierValue(test.mymodel, r1.min)
  Reply: =10
  Command: setComponentModifierValue(test.mymodel, r1.min, Code(()))
  Reply: Ok
 Modelica.Electrical.Analog.Basic.Resistor r1(start=2)=Resistor(R=2);
  Command: setComponentModifierValue(test.mymodel, r1, Code(()))
  Reply: Ok
 Modelica.Electrical.Analog.Basic.Resistor r1(start=2);
  Command: \textit{setComponentModifierValue}(\textit{test.mymodel}, \textit{r1.start}, \textit{Code}(()))
  Reply: Ok
 Modelica. Electrical. Analog. Basic. Resistor r1;
• getInheritanceCount(A1<cref>)
  Returns the number (as a string) of inherited classes of a class A1.
  Example
  Command: getInheritanceCount(Modelica.Electrical.Analog.Basic.Resistor)
  Reply: 1
• getNthInheritedClass(A1<cref>,A2<int>)
  Returns the name of the nth inherited class of a class A1. The first class has
  number 1.
  Example
  Command: getNthInheritedClass(Modelica.Electrical.Analog.Basic.Resistor,
  Reply: Modelica. Electrical. Analog. Interfaces. One Port
```

• getConnectionCount(A1<cref>)

Returns the number (as a string) of connections in the model A1.

Example

Command: getConnectionCount(Modelica.Electrical.Analog.Examples.Chua-Circuit)
Reply: 9

• setConnectionComment(A1<cref>, A2<cref>, A3<cref>, A4<string>

Example

Command: setConnectionComment(test.mymodel, r1.p, c1.n, "comment")

Reply: Ok

```
connect(r1.p,c1.n) "comment";
```

• getNthConnection(A1<cref>,A2<int>)

Returns the nth connection declared in model AI, as a comma separated pair of connectors. The first has number 1.

Example

Command: getNthConnection(Modelica.Electrical.Analog.Examples.ChuaCircuit, 2)

```
Reply: {G.n,Nr.p, ""}
```

• getNthConnectionAnnotation(A1<cref>,A2<int>)

Returns the annotation of the nth connection of model A1 as comma separated list of values of a flattened record.

Example

Command: getNthConnectionAnnotation(Modelica.Electrical.Analog.Examples. ChuaCircuit, 2)

```
Reply: {Line (true, {{25.0, 75.0},{75.0, 75.0}, {75.0, 40.0}}, {0, 0, 255}, LinePattern.Solid, 0.25,{Arrow.None, Arrow.None}, 3.0, false)}
```

• addConnection(A1<cref>,A2<cref>A3<cref>, annotate=<expr>)

Adds connection connect(A1,A2) to model A3, with annotation given by the named argument annotate.

Example

Command: $addConnection(r1.p, c1.n, test.mymodel, annotate = Line (color= {127, 127, 127}, points={{10, 50},{50, 50},{50, 100}}))$ Reply: Ok

Command: addConnection(r1.n, c1.n, test.mymodel, annotate="")
Reply: Ok

• deleteConnection(A1<cref>,A2<cref>,A3<cref>)

Deletes the connection connect(A1,A2) in class A3.

Example

Command: deleteConnection(r1.n, c1.n, test.mymodel)
Reply: Ok

```
package test
```

• updateConnection(A1<cref>,A2<cref>,A3<cref>,annotate=<expr>)

Updates an already existing connection.

Example

```
package test
  model mymodel
 Modelica.Electrical.Analog.Basic.Resistor r1;
 Modelica.Electrical.Analog.Basic.Capacitor c1;
  equation
 connect(r1.p,c1.n) annotation(Line(color={127,127,127}, points= {{10, 50}, {50, 50},{50, 100}}));
  end mymodel;
end test;
```

Command: updateConnection(r1.p, c1.n, test.mymodel, annotate=Line (color={30,25,225}, points={{20, 10},{20, 150}}, pattern=LinePattern.Dot))
Reply: Ok

• cd()

Returns current working directory.

Example

Command: cd()

Reply: "/home/user/OpenModelica/share/openmodelica-1.4-dev"

• cd(A1<string>)

Changes directory. Example

Command: cd("/home/user/work")

Reply: "/home/user/work"

• checkModel(A1<cref>)

Instantiates model, optimizes equations, and reports errors. Example

Command: checkModel(Modelica.Electrical.Analog.Examples.ChuaCircuit)
Reply: "Check of Modelica.Electrical.Analog.Examples.ChuaCircuit successful.

model Modelica. Electrical. Analog. Examples. Chua Circuit has 38 equation(s) and 38 variable(s). 23 of these are trivial equation(s)."

• clear()

Clears everything: symbol table and variables.

Example

Command: clear()

Reply: true

• list(A1<cref>)

Prints class definition of class A1.

Example

Command: list(Modelica.Electrical.Analog.Examples.ChuaCircuit)

Reply: "encapsulated model ChuaCircuit "Chua's circuit, ns, V, A"

import Modelica. Electrical. Analog. Basic;

import Modelica. Electrical. Analog. Examples. Utilities;

import Modelica. Icons;

extends Icons.Example;

annotation (Diagram(coordinateSystem (extent={{-100.0, -100.0}}, {100.0, 100.0}})),

Icon (coordinateSystem (extent= {{-100.0, -100.0}, {100.0, 100.0}})), Documentation (info="<html>...</HTML>"));

Basic.Inductor L(L=18) annotation (Placement (transformation (x=-75.0, y=50.0, scale=0.25, aspectRatio=1.0, rotation=-90), iconTransformation(x=-75.0, y=50.0, scale=0.25, aspectRatio=1.0, rotation=-90))); ...

equation

connect(L.p,G.p) annotation(Line(points= $\{\{-75.0,75.0\},\{-25.0,75.0\}\}\)$, color= $\{0,0,255\}$); . . .

• getParameterNames(A1<cref>)

Gets the names all parameters of class A1.

Example

```
package test
 model mymodel
 parameter Real p1;
 parameter Real p2;
 end mymodel;
end test;
```

Command: getParameterNames(test.mymodel)
Reply: {p1, p2}

• setParameterValue (A1<cref>, A2<cref>, A3<cref>)

Sets the value of parameter A2 in class A1 to value A3. Example

```
package test
 model mymodel
 parameter Real p1;
 parameter Real p2;
 end mymodel;
end test;
```

Command: setParameterValue(test.mymodel, p1, 2) Reply: Ok

```
parameter Real p1=2;
```

• getParameterValue(A1<cref>, A2<cref>)

Gets the value of parameter A2 in class A1. Example

```
package test
  model mymodel
 parameter Real p1=2;
 parameter Real p2;
  end mymodel;
end test;
```

Command: getParameterValue(test.mymodel, p1) Reply: 2