

Agenda

Introduction

Products, SDK, documentation and samples

Getting Started and Hello World

 Development environment, Revit add-ins, external command and application, add-in manifest, RvtSamples and RevitLookup

Database Fundamentals

- Understanding the representation of Revit elements
- Element iteration, filtering and queries
- Element modification
- Model creation

Overview

Products, SDK and assembly dlls

Revit Products

Revit Architecture, Revit MEP and Revit Structure are no longer separate products

Product build and distribution

- DVD version posted to ADN member web site (members only)
 - Software & Support > Revit > Downloads
 - Posted once only at initial product release time
- Web version and Web Update version on Autodesk home page (public)
 - Products > Revit > Buy or Store > USA & Canada (\$ USD)> All Products > Revit Architecture/Structure/MEP
 - Latest download version from the public product site
 - Revit uses service pack technology, so no need for full installation on update

Revit API Assemblies

Revit API assembly DLLs are present in Revit installation

- RevitAPI.dll
- RevitAPIUI.dll

Separate DB and UI modules for database and user interface

Revit SDK

The SDK is provided with the product

- From installer under "Install Tools and Utilities"
- Web and download version
 <extraction folder>\Utilities\SDK\RevitSDK.exe

Latest SDK update is posted to Revit Developer Center

http://www.autodesk.com/developrevit

SDK is only Documentation

Read once

- Read Me First.doc
- Getting Started with the Revit API.docx
- Revit Platform API Changes and Additions.docx

Familiarize yourself with

- Revit API Developer's Guide (http://www.autodesk.com/revitapi-help)
- RevitAPI.chm
 - What's New section is similar to Changes and Additions doc

Read if needed

- RevitAddInUtility.chm installer
- Autodesk Icon Guidelines.pdf user interface
- Macro Samples Revit Macros
- Revit Server SDK file access on server
- Revit Structure section definitions and material properties
- REX SDK Revit extensions framework
- Structural Analysis SDK Analysis and code checking

Important utilities

Add-In Manager

Samples

SDK Samples

Documentation

ReadMeFirst.doc

Main samples solution

SDKSamples.sln

And the samples themselves!

Extending Revit

1. External command

- Implement IExternalCommand; install an add-in manifest
- Commands are added to the External Tools pulldown in the ribbon Add-Ins tab
- Tools > External Tools

2. External application

- Implement IExternalApplication; install an add-in manifest
- Applications can create new panels in the ribbon Add-Ins tab
- External applications can invoke external commands

3. SharpDevelop macro *) not today's focus

Revit Add-In Compilation and API References

- .NET API
- .NET Framework 4.8
- Microsoft Visual Studio 2017
- C# or VB.NET, managed C++, any .NET compliant language
- Class library
- References
 - <revit install folder>\Program\RevitAPI.dll
 - <revit install folder>\Program\RevitAPIUI.dll
 - Remember to set 'Copy Local' to False

Getting Started

First Steps to Hello World: External command and add-ins manifest

Steps to Hello World External Command

- New .NET class library
- References (minimum):
 - RevitAPI.dll
 - RevitAPIUI.dll
- Most commonly used namespaces
 - Autodesk.Revit.DB
 - Autodesk.Revit.UI
 - Autodesk.Revit.ApplicationServices
 - Autodesk.Revit.Attributes
 - If you use VB.NET, set namespaces in project properties
- Implement IExternalCommand and Execute() method
- Create and install the add-in manifest file

Minimum Code in VB.NET

```
<VB.NET>
 Hello World #1 - A minimum Revit external command.
<Autodesk.Revit.Attributes.Transaction(Autodesk.Revit.Attributes.TransactionMode.Manual)>
Public Class HelloWorld
 Implements IExternalCommand
 Public Function Execute(
 ByVal commandData As Autodesk.Revit.UI.ExternalCommandData,
 ByRef message As String,
 ByVal elements As Autodesk.Revit.DB.ElementSet)
 As Autodesk.Revit.UI.Result
 Implements Autodesk.Revit.UI.IExternalCommand.Execute
 Autodesk.Revit.UI.TaskDialog.Show("My Dialog Title", "Hello World!")
 Return Result. Succeeded
 End Function
End Class
</VB.NET>
```


Minimum Code in C#

```
<C#>
// Hello World #1 - A minimum Revit external command.
[Autodesk.Revit.Attributes.Transaction(Autodesk.Revit.Attributes.TransactionMode.Manual)]
public class HelloWorld : IExternalCommand
 public Autodesk.Revit.UI.Result Execute(
 Autodesk.Revit.UI.ExternalCommandData commandData,
 ref string message,
 Autodesk.Revit.DB.ElementSet elements)
 Autodesk.Revit.UI.TaskDialog.Show("My Dialog Title", "Hello World!");
 return Result. Succeeded;
</C#>
```


IExternalCommand Class

```
<VB.NET>
 Hello World #1 - A minimum Revit external command.
<Autodesk.Revit.Attributes.Transaction(Autodesk.Revit.Attributes.TransactionMode.Manual)>
Public Class HelloWorld
 Implements IExternalCommand
 1.Derive a class from IExternalCommand
Public Function Execute(
 ByVal commandData As Autodesk.Revit.UI.ExternalCommandData,
 ByRef message As String,
 ByVal elements As Autodesk.Revit.DB.ElementSet)
 As Autodesk.Revit.UI.Result
 Implements Autodesk.Revit.UI.IExternalCommand.Execute
 Autodesk.Revit.UI.TaskDialog.Show("My Dialog Title", "Hello World!")
 Return Result. Succeeded
 End Function
End Class
</VB.NET>
```


Execute() Method

Attributes

```
<VB.NET>
'' Hello World #1 - A minimum Revit external command.
<Autodesk.Revit.Attributes.Transaction(Autodesk.Revit.Attributes.TransactionMode.Manual)>
Public Class HelloWorld
 Implements IExternalCommand
 3. Set attributes
 Public Function Execute(
 ByVal commandData As Autodesk.Revit.UI.ExternalCommandData
 ByRef messad A Transaction mode: controls the transaction behavior
 Manual Ma
 ByVal elemen
 ReadOnly
 As Autodesk.
 Implements Autodesk.Revit.UI.IExternalCommand.Execute
 Autodesk.Revit.L
 Return Result. Succeeded
 End Function
End Class
</VB.NET>
```


Show Hello World

```
<VB.NET>
 Hello World #1 - A minimum Revit external command.
<Autodesk.Revit.Attributes.Transaction(Autodesk.Revit.Attributes.TransactionMode.Manual)>
Public Class HelloWorld
 Implements IExternalCommand
 4. Show a dialog with a message
 Public Function Execute(
 ByVal commandData As Autodesk.Revit.UI.ExternalCommandData,
 ByRef message As String,
 ByVal elements As Autodesk.Revit.DB.ElementSet)
 As Autodesk.Revit.UI.Result
 Implements Autodesk.Revit.UI.IExternalCommand.Execute
 Autodesk.Revit.UI.TaskDialog.Show("My Dialog Title", "Hello World!")
 Return Result.Succeeded
 End Function
 Task Dialog:
End Class
 Revit-style message box
</VB.NET>
 to say "Hello World"
```


Add-in Manifest

Registration Mechanism

Automatically read by Revit at startup

Two locations: All Users, and <user> specific location

Windows 7,8,10

C:\ProgramData\Autodesk\Revit\Addins\202x

C:\Users\<user>\AppData\Roaming\Autodesk\Revit\Addins\202x

Add-in Manifest

.addin File

```
<?xml version="1.0" encoding="utf-8">
<RevitAddIns>
 <AddIn Type="Command">
 <Name>Hello World<Name>
 <Assembly>C:\...\HelloWorld.dll</Assembly>
 <FullClassName>IntroVb.HelloWorld
 <Text>Hello World</Text>
 <AddInId>0B997216-52
412a-8A97-58558DC62D1E

 <VendorId>ADNP</VendorId>
 <VendorDescription>Autodesk, Inc. www.autodesk.com</vendorDescription>
</AddIn>
 Information about:
</RevitAddIns>
 ■Type of the add-in: command or application
 ■Text that appears in Revit under
 [Add-Ins] tab >> [External Tools] panel
 Full class name including namespace
 Class name is Case Sensitive
 Full path to the dll
 GUID or a unique identifier of the command
 More options
 See Developer Guide section 3.4.1 (pp40)
```


Registered Developer Symbol for Vendor Id

The Vendor Id should be unique

A safe way to obtain a unique symbol:

- Use an Autodesk registered developer symbol (RDS)
- Google for "autodesk register developer symbol"

Symbols Registration on the Autodesk Developer Center

- Exactly four alphanumeric characters
- Cannot contain: %, ., @, *, [,], {, }, ^, \$, /, \ or other special characters such as umlaut and accent

All ADN plug-ins use "ADNP" for "ADN Plugin"

External Tools Panel

Run Your Add-in

Once .addin manifest is in place, you will see [Add-Ins] tab and [External Tools] panel. (not visible with no add-ins) Run your command from the pull down menu

Carrying On ...

External application and external command data

External Application

Minimum Code in VB.NET

External Application

Minimum Code in VB.NET

```
<C#>
// Hello World #3 - minimum external application
public class HelloWorldApp : IExternalApplication
// OnStartup() - called when Revit starts.
 public Result OnStartup(UIControlledApplication application)
 TaskDialog.Show("My Dialog Title", "Hello World from App!");
 return Result. Succeeded;
 // OnShutdown() - called when Revit ends.
 public Result OnShutdown(UIControlledApplication application)
 return Result.Succeeded;
</C#>
```


External Application

.addin Manifest

Type = "Application" instead of "Command" <Name> instead of <Text> <?xml version="1.0" encoding="utf-8" stan</pre> <RevitAddIns> <AddIn Type="Application"> • <Name>Hello World App</Name> <FullClassName>IntroVb.HelloWorldApp/FullClassName> <Text>Hello World App</Text> <Description>Hello World/Description> <VisibilityMode>AlwaysVisible</VisibilityMode> <Assembly> C:\....\IntroVB.dll</Assembly> <AddInId>021BD853-36E4-461f-9171-C5ACEDA4E723/AddInId> <VendorId>ADSK</VendorId> <VendorDescription>Autodesk, Inc, www.autodesk.com</vendorDescription> </AddIn> </RevitAddIns>

Command Data

Access to the Revit Object Model

ExternalCommandData = 1st argument of Execute() method Top most object that allows us to access a Revit model

Command Data

Access to the Revit Object Model

Examples:

```
'' access to the version of Revit and the title of the document currently in use
Dim versionName As String = _
 commandData.Application.Application.VersionName
Dim documentTitle As String = _
 commandData.Application.ActiveUIDocument.Document.Title
```

```
'' print out wall types available in the current rvt project
Dim collector As New FilteredElementCollector(rvtDoc)
Collector.OfClass(GetType(WallType))
Dim s As String = ""
 For Each wType As WallType In wallTypes
 s = s + wType.Name + vbCr
 Next
```


CommandData

Access to the Revit Object Model

Access to Application and Document in DB and UI portions

```
<VB.NET>
Public Class DBElement
 Implements IExternalCommand
 '' member variables
 Dim m rvtApp As Application
 Dim m rvtDoc As Document
 Public Function Execute (ByVal commandData As ExternalCommandData,
 '' Get the access to the top most objects.
 Dim rvtUIApp As UIApplication = commandData.Application
 Dim rvtUIDoc As UIDocument = rvtUIApp.ActiveUIDocument
 m rvtApp = rvtUIApp.Application
 m rvtDoc = rvtUIDoc.Document
</VB.NET>
```


Tools

Revit Lookup, Add-In Manager, SDKSamples202x.sIn, and RvtSamples

Tools

Must Know

RevitLookup – allows you to "snoop" into the Revit database structure. "must have" for any Revit API programmers. Available on ADN DevTech on Github

Add-In Manager – allows you to load your dll while running Revit without registering an addin and to rebuild dll without restarting Revit

SDKSamples20xx.sIn – allows you to build all the sample projects at once. **RevitAPIDIIsPathUpdater.exe** is provided to update the location of references in each MSVS projects in case your installation of Revit is different from the default location or if you are using different verticals.

RvtSamples – application that creates a ribbon panel for all the or 2015 Ausamples for easy testing

Understanding the Representation of Revit Element

Element Basics

In typical programming, we identify the given object by checking its class name. Does the same apply to Revit API?

Answer is "not exactly"

Let's take a look to understand why ...

Class Derivations

Families and types, aka symbols

Host and component objects, standard and system

Element versus Symbol

Element			Symbol	
Kind of Element in				
UI	Derived from Element/TypeOf	Category	Derived from Symbol/TypeOf	Category
Wall	HostObject/Wall	Walls	HostObjAttributes/WallType	Walls
Door	Instance/InsertableInstance/FamilyInstance	Doors	InsertableObject /FamilySymbol	Doors
Door Tag	IndependentTag	Door Tags	InsertableObject /FamilySymbol	Door Tags
Window	Instance/InsertableInstance/FamilyInstance	Windows	InsertableObject /FamilySymbol	Windows
VVIIIdovV	instance, insertable instance, running instance	Window	misertusicosject /rummysymbol	VVIIIdoW3
WindowTag	IndependentTag	Tags Rectangular Straight Wall	InsertableObject /FamilySymbol	Window Tags
Opening	Opening	Opening	< null >	
Floor	HostObject/Floor	Floors	HostObjAttributes/FloorType	Floors
Ceiling	< Element >	Ceilings	HostObjAttributes	Ceilings
Roof	HostObject/RoofBase/FootPrintRoof,ExtrusionRoof	Roofs	HostObjAttributes/RoofType	Roofs
Column	Instance/InsertableInstance/FamilyInstance	Columns	InsertableObject /FamilySymbol	Columns
Component (Desk)	Instance/InsertableInstance/FamilyInstance	Furniture	InsertableObject /FamilySymbol	Furniture
Component (Tree)	Instance/InsertableInstance/FamilyInstance	Planting	InsertableObject /FamilySymbol	Planting
Stairs	< Element >	Stairs	< Symbol >	Staies
Railing	< Element >	Railings	< Symbol >	Railings
Room	Room	Rooms	< null >	
Room Tag	RoomTag	Room Tags	< Symbol >	Room Tags
Grid	Grid	Grids	LineAndTextAttrSymbol/GridType	< null >
Lines	ModelCurve/ModelLine	Lines	< null >	
		Reference		
Ref Plane	ReferencePlane	Planes	< null >	
Dimension	Dimension	Dimensions	DimensionType	< null >
Section	< Element >	Views	< Symbol >	< null >
Text	TextElement/TextNote	Text Notes	LineAndTextAttrSymbol/TextElementType/TextNoteType	< null >
Level	Level	Levels	LevelType	Levels
Model Group	Group	Model Group	GroupType	Model Groups
Create/Walls	Instance/InsertableInstance/FamilyInstance	Walls	InsertableObject /FamilySymbol	Walls

Identifying Element

A system family is a built-in object in Revit. There is a designated class for it. You can use it to identify the element.

A component family has a generic form as FamilyInstance/FamilySymbol. Category is the way to further identify the kind of object it is representing in Revit.

Depending on an element you are interested in, you will need to

check the following:

Class name

Category property

If an element is Element
 Type (Symbol) or not

	System Family	Component Family
		FamilySymbol
Family Type	WallType	&
Family Type	FloorType	Category - Doors,
		Windows
		FamilyInstance
Instance	Wall	&
Instance	Floor	Category - Doors,
		Windows


```
'' identify the type of the element known to the UI.

Public Sub IdentifyElement(ByVal elem As Element)
```

Identifying Element

×

Close

```
Dim s As String = ""
 If TypeOf elem Is Wall Then
 🔤 DB Element - Revit Intro Lab
 s = "Wall"
 You have picked: Door
 ElseIf TypeOf elem Is Floor Then
 s = "Floor"
 ElseIf TypeOf elem Is RoofBase Then
 s = "Roof"
 ElseIf TypeOf elem Is FamilyInstance Then
 An instance of a component family is all FamilyInstance.
 '' We'll need to further check its category.
 If elem.Category.Id.IntegerValue =
 BuiltInCategory.OST Doors Then
 s = "Door"
 ElseIf elem.Category.Id.IntegerValue =
 BuiltInCategory.OST Windows Then
 s = "Window"
 ElseIf elem.Category.Id.IntegerValue =
 BuiltInCategory.OST Furniture Then
 s = "Furniture"
 Else
 s = "Component family instance" '' e.g. Plant
 End If
 End sub
</VB.NET>
```


Element.Parameters

Parameters property of an Element class largely corresponds to an element or family "properties" in the UI.

In API, there are three ways to access those properties or parameters:

- Element.Parameters returns a set of parameters applicable to the given element.
- Element.LookupParameter takes an argument that can identify the kind of parameter and returns the value of single parameter.
- Element.get_Parameter

Element.Parameters

```
<VB.NET>
 show all the parameter values of the element
 Public Sub ShowParameters (ByVal elem As Element,
 Optional ByVal header As String = "")
 Dim s As String = header + vbCr + vbCr
 Dim params As ParameterSet = elem.Parameters
 For Each param As Parameter In params
 Dim name As String = param. Definition. Name
 '' see the helper function below
 Dim val As String = ParameterToString(param)
 s = s + name + " = " + val + vbCr
 Next
 TaskDialog.Show("Revit Intro Lab", s)
 End Sub
</VB.NET>
```


```
<VB.NET>
 1 1
 Helper function: return a string from of a given parameter.
 Public Shared Function ParameterToString(ByVal param As Parameter) As String
 Dim val As String = "none"
 If param Is Nothing Then
 Return val
 End If
 to get to the parameter value, we need to pause it depending on
 its strage type
 Select Case param.StorageType
 Case StorageType.Double
 Dim dVal As Double = param. As Double
 val = dVal.ToString
 Case StorageType.Integer
 Dim iVal As Integer = param.AsInteger
 val = iVal.ToString()
 Case StorageType.String
 Dim sVal As String = param.AsString
 val = sVal
 Case StorageType.ElementId
 Dim idVal As ElementId = param.AsElementId
 val = idVal.IntegerValue.ToString
 Case StorageType.None
 Case Else
 End Select
 Return val
 End Function
</VB.NET>
```

Element.Parameter and Built-In Parameters

There are four ways to access individual parameters:

- Parameter(BuiltInParameter) retrieve a parameter using the parameter Id.
- Parameter(String) retrieve using the name.
- Parameter(Definition) retrieve from its definition.
- Parameter(GUID) retrieve shared parameter using GUID.

RevitLookup tool comes handy to explore and find out which BuiltInParameter corresponds to which parameter name

Element.Parameter and Built-In Parameters

```
<VB.NET>
 examples of retrieving a specific parameter individlly.
 Public Sub RetrieveParameter (ByVal elem As Element,
 Optional ByVal header As String = "")
 Dim s As String = header + vbCr + vbCr
 '' comments - most of instance has this parameter
 '' (1) by name. (Mark - most of instance has this parameter.)
 param = elem.Parameter("Mark")
 (2) by BuiltInParameter.
 Dim param As Parameter =
 elem.Parameter(BuiltInParameter.ALL MODEL INSTANCE COMMENTS)
 '' using the BuiltInParameter, you can sometimes access one
 that is not in the parameters set.
 param = elem.Parameter(BuiltInParameter.SYMBOL FAMILY AND TYPE NAMES PARAM)
 param = elem.Parameter(BuiltInParameter.SYMBOL FAMILY NAME PARAM)
</VB.NET>
```

Location

Location property

Location is further derived in two forms:

- LocationPoint point-based location (e.g., furniture)
- LocationCurve line-based location (e.g., wall)

You will need to cast to LocationPoint or LocationCurve in order to access more properties.

<VB.NET>

```
show the location information of the given element.
 Public Sub ShowLocation (ByVal elem As Element)
 Dim s As String = "Location Information: " + vbCr + vbCr
 Dim loc As Location = elem.Location
 If TypeOf loc Is LocationPoint Then
 💹 DB Element - Revit Intro Lab
 ×
 '' (1) we have a location point
 Dim locPoint As LocationPoint = loc
 Location Information:
 Dim pt As XYZ = locPoint.Point
 LocationPoint
 Dim r As Double = locPoint.Rotation
 Point = (-13.82, 24.52, 0.00)
 Rotation = 6.28318530717958
 ElseIf TypeOf loc Is LocationCurve Then
 '' (2) we have a location curve
 Close
 Dim locCurve As LocationCurve = loc
 Dim crv As Curve = locCurve.Curve
 . . .
 s = s + "EndPoint(0)/Start Point = " + PointToString(crv.EndPoint(0))
 s = s + "EndPoint(1)/End point = " + PointToString(crv.EndPoint(1))
 s = s + "Length = " + crv.Length.ToString + vbCr
 End If
 ...
 End Sub
</VB.NET>
```


Geometry

Geometry Options – specify the detail level Kinds of geometry objects

- Solid
- Geometry Instance (a instance of a symbol element, e.g. door or window)
- Curve
- Mesh

Further drill down into Solids/Faces/Edges - use RevitLookup RevitCommands SDK sample has a simple example SDK samples show geometry access with a viewer

- ElementViewer
- RoomViewer
- AnalyticalViewer

Further viewing options

SVG Simple Vector Graphics, VRML Virtual Reality Markup Language,
 OpenGL, DirectX, many public domain viewers

Element Iterations, Filtering and Queries

Retrieving an Element

Elements in Revit are bundled in one single sack To retrieve an element of interest, you filter for it Typically, we would like to:

- 1. Retrieve a list of family types (e.g., wall types, door types)
- Retrieve instances of a specific object class (e.g., all the walls, all the doors)
- 3. Find a specific family type with a given name (e.g., "Basic Wall: Generic 200mm", "M_Single-Flush: 0915 x 2134mm")
- 4. Find specific instances (e.g., "Level 1" "View Plan 1")

Similar to identifying element, you will need to consider a different approach depending on whether an element is a component-based or system-based.

FilteredElementCollector - documentation

Used to search, filter and iterate through a set of elements Assign a variety of conditions to filter the elements which are returned.

Requires that at least one condition be set before making the attempt to access the elements, otherwise exception thrown.

Supports the IEnumerable interface

• Tip: because the ElementFilters and the shortcut methods offered by this class process elements in native code before their managed wrappers are generated, better performance will be obtained by using as many native filters as possible on the collector before attempting to process the results using LINQ queries

Filter types

Logical Filters – help to combine filter logic

- And
- Or

Quick filters - use an internal element record to determine passing state. This allows Revit to find elements which have not been expanded into internal memory yet.

- Examples:
 - ElementClassFilter
 - ElementCategoryFilter

Slow filters – not all information can be obtained by the element record, so these filters must expand to determine passing state.

- Examples:
 - FamilyInstanceFilter
 - AreaFilter

Efficiency guidelines

Filter quick aspects first

Filter slow second

After using built-in filtering techniques, consider LINQ to narrow down further.

Tip: Use the shortcut methods on FilteredElementCollector

- Because there are currently no shortcuts for Slow Filters, you can be sure when using a shortcut you are getting a Quick Filter.
- Examples:
 - OfClass
 - OfCategory

Logical Filters

Filter Name	Passing Criteria	Shortcut Methods
LogicalAndFilter	Where elements must pass 2 or more filters	WherePasses()- adds one additional filter
		IntersectWith() - joins two sets of independent filters
LogicalOrFilter	Where elements must pass at least one of 2 or more filters	UnionWith() - joins two sets of independent filters

Quick Filters

Name	Passing Criteria	Shortcut Methods
ElementCategoryFilter	Elements matching the input category id	OfCategoryld
ElementClassFilter	Elements matching the input runtime class	OfClass
ElementIsElementTypeFilter	Elements which are "Element types" (symbols)	WhereElementIsElementType WhereElementIsNotElementType
ElementOwnerViewFilter	Elements which are view-specific	OwnedByView WhereElementIsViewIndependent
ElementDesignOptionFilter	Elements in a particular design option	ContainedInDesignOption
ElementlsCurveDrivenFilter	Elements which are curve driven	WhereElementIsCurveDriven
ElementStructuralTypeFilter	Elements matching the given structural type	none
FamilySymbolFilter	Symbols of a particular family	none
ExclusionFilter	All elements except the element ids input to the filter	Excluding
BoundingBoxIntersectsFilter	Elements which have a bounding box which intersects a given outline.	none
BoundingBoxlsInsideFilter	Elements which have a bounding box inside a given outline	none
BoundingBoxContainsPointFilter	Elements which have a bounding box that contain a given point	none

Slow Filters

Name	Passing Criteria	Shortcut Methods
FamilyInstanceFilter	Instances of a particular family symbol	none
ElementLevelFilter	Elements associated to a given level id	none
ElementParameterFilter	Parameter existence, value matching, range matching, and/or string matching	none
PrimaryDesignOptionMemberFilter	Elements owned by any primary design option.	none
StructuralInstanceUsageFilter	Structural usage parameter for FamilyInstances	none
StructuralWallUsageFilter	Structural usage parameter for Walls	none
StructuralMaterialTypeFilter	Material type applied to FamilyInstances	none
RoomFilter	Finds rooms	none
SpaceFilter	Finds spaces	none
AreaFilter	Finds areas	none
RoomTagFilter	Finds room tags	none
SpaceTagFilter	Finds space tags	none
AreaTagFilter	Finds area tags	none
CurveElementFilter	Finds specific types of curve elements (model curves, symbolic curves, detail curves, etc)	none

1.1 A List of Family Types - System Family

Collect all the wall types (2nd and 3rd using shortcuts)

1.2 A List of Family Types - Component Family

Collect all the door types

2.1 List of Instances of a Specific Object Class - System Family

Collect all the instances of wall

```
<VB.NET>
 Dim wallCollector = New FilteredElementCollector(m_rvtDoc).OfClass(GetType(Wall))
 Dim wallList As IList(Of Element) = wallCollector.ToElements
</VB.NET>
```


2.2 List of Instances of a Specific Object Class - Component Family

Collect all the instances of door

3.1 Find a Specific Family Type – System Family Type

Find a wall type e.g., "Basic Wall: Generic – 200mm"

```
<VB.NET>
 Function FindFamilyType Wall v1(ByVal wallFamilyName As String,
 ByVal wallTypeName As String) As Element
 '' narrow down a collector with class.
 Dim wallTypeCollector1 = New FilteredElementCollector(m rvtDoc)
 wallTypeCollector1.OfClass(GetType(WallType))
 LINQ query
 Dim wallTypeElems1 =
 From element In wallTypeCollector1
 Where element.Name.Equals(wallTypeName)
 Select element
 '' get the result.
 Dim wallType1 As Element = Nothing '' result will go here.
 If wallTypeElems1.Count > 0 Then
 wallType1 = wallTypeElems1.First
 End If
 Return wallType1
 End Function
</VB.NET>
```


3.2 Find a Specific Family Type – Component Family ■ Find a door type, e.g., "M_Single-Flush: 0915 x 2134"

```
Function FindFamilyType Door v1 (ByVal doorFamilyName As String, ByVal doorTypeName As
String) As Element
 narrow down the collection with class and category.
 Dim doorFamilyCollector1 = New FilteredElementCollector(m rvtDoc)
 doorFamilyCollector1.OfClass(GetType(FamilySymbol))
 doorFamilyCollector1.OfCategory(BuiltInCategory.OST Doors)
 parse the collection for the given name using LINQ query here.
 Dim doorTypeElems =
 From element In doorFamilyCollector1
 Where element.Name.Equals (doorTypeName) And
 element.Parameter(BuiltInParameter.SYMBOL FAMILY NAME PARAM).
 AsString. Equals (doorFamilyName)
 Select element
 '' get the result.
 Dim doorType1 As Element = Nothing
 Dim doorTypeList As IList(Of Element) = doorTypeElems.ToList()
 If doorTypeList.Count > 0 Then '' we should have only one.
 doorType1 = doorTypeList(0) ' found it.
 End If
 Return doorType1
End Function
```


- 4.1 Find Instances of a Given Family Type
- Find doors with a given type e.g., "M_Single-Flush: 0915 x 2134"

```
<VB.NET>
 Find a list of element with the given Class, family type and Category (optional).
Function FindInstancesOfType (ByVal targetType As Type,
 ByVal idFamilyType As ElementId,
 Optional ByVal targetCategory As BuiltInCategory = Nothing) As IList(Of Element)
 '' narrow down to the elements of the given type and category
 Dim collector = New FilteredElementCollector(m rvtDoc).OfClass(targetType)
  If Not (targetCategory = Nothing) Then
 collector.OfCategory(targetCategory)
  End If
 parse the collection for the given family type id. using LINQ query here.
  Dim elems =
 From element In collector
 Where element.Parameter(BuiltInParameter.SYMBOL ID PARAM).
 AsElementId. Equals (idType)
 Select element
 '' put the result as a list of element for accessibility.
  Return elems. ToList()
End Function
</VB.NET>
```


4.2 Find Elements with a Given Class and Name

Find elements with a given name and type

```
<VB.NET>
 Find a list of elements with given class, name, category (optional).
Public Shared Function FindElements (ByVal rvtDoc As Document,
 ByVal targetType As Type, ByVal targetName As String,
 Optional ByVal targetCategory As BuiltInCategory = Nothing) As IList(Of Element)
 '' narrow down to the elements of the given type and category
 Dim collector =
 New FilteredElementCollector(rvtDoc).OfClass(targetType)
 If Not (targetCategory = Nothing) Then
 collector.OfCategory(targetCategory)
 End If
 '' parse the collection for the given names. using LINQ query here.
 Dim elems =
 From element In collector
 Where element.Name.Equals(targetName)
 Select element
 '' put the result as a list of element for accessibility.
 Return elems.ToList()
End Function
</VB.NET>
```


More Options

We have learnt how to use the following classes:

- FilteredElementCollector
- ElementClassFilter
- ElemetCategoryFilter

There are more different kinds of filters, such as:

- BoundingBoxContainsPointFilter
- ElementDesignOptionFilter
- ElementIsCurveDrivenFilter
- ElementIsElementTypeFilter
- ElementParameterFilter
- ...

cf. Online Developer Guide.

How to modify an element

Element Level vs. Document Level Modification

Two approaches to modify an element:

 by changing its properties, parameters and location at each element level

Flement Modification - Revit Intro Lab

using Document level methods, such as Move and Rotate

Wall changed:

At each element level, you can change:

- Family type
- Parameters
- Location

By Document methods:

 Move, Rotate, Mirror, Array, Array without associate (this will not create a group)

Element Level – Family Type

Change the family type of an instance (e.g., a wall and a door)

```
<VB.NET>
 '' e.g., an element we are given is a wall.
 Dim aWall As Wall = elem
 '' find a wall family type with the given name.
 Dim newWallType As Element = ElementFiltering.FindFamilyType( m rvtDoc,
 GetType(WallType), "Basic Wall", "Exterior - Brick on CMU")
 '' assign a new family type.
 aWall.WallType = newWallType
</VB.NET>
<VB.NET>
 '' e.g., an element we are given is a door.
 Dim aDoor As FamilyInstance = elem
 '' find a door family type with the given name.
 Dim newDoorType As Element = ElementFiltering.FindFamilyType(
 GetType(FamilySymbol), "M Single-Flush", "0762 x 2032mm",
 BuiltInCategory.OST Doors)
 '' assign a new family type.
 aDoor.Symbol = newDoorType
</VB.NET>
<VB.NET>
 '' or use a general way: ChangeTypeId
 aDoor.ChangeTypeId(newDoorType.Id)
</VB.NET>
```


Element Level – Parameter

Change a parameter of an element (e.g., a wall and a door)

Element Level – Location Curve

Change a value of location information (e.g., a wall)

```
 Dim wallLocation As LocationCurve = aWall.Location
 '' create a new line bound.
 Dim newPt1 = New XYZ(0.0, 0.0, 0.0)
 Dim newPt2 = New XYZ(20.0, 0.0, 0.0)
 Dim newWallLine As Line = Line.CreateBound(newPt1, newPt2)
 '' change the curve.
 wallLocation.Curve = newWallLine
</VB.NET>
```


Document Level – Move and Rotate

Move and rotate an element (e.g., a wall)

```
'' move by displacement
Dim v As XYZ = New XYZ(10.0, 10.0, 0.0)

ElementTransformUtils.MoveElement(doc, elem.Id, v)

</VB.NET>

'' rotate by 15 degree around z-axis.
Dim pt1 = XYZ.Zero
Dim pt2 = XYZ.BasisZ
Dim axis As Line = Line.CreateBound(pt1, pt2)

ElementTransformUtils.RotateElement(doc, elem.Id, axis, Math.PI / 12.0)
</VB.NET>
```


Regeneration of Graphics

When you modify an element that results in changes in a model geometry and you need to access to the updated geometry, the graphics need to be regenerated.

You can control this by calling Document.Regenerate()

m rvtDoc.Regenerate()

Model Creation

How to create instances of Revit elements

Model Creation

Create Instances of Revit Elements

Create a new geometry element:

Application.Create.NewXxx() e.g., NewBoundingBoxXYZ()

Create a new model element:

Document.Create.NewXxx() e.g., NewFamilyInstance()

Use static Create methods e.g., Wall.Create(doc,)

Multiple overloaded methods, each for a specific condition and/or apply only certain types of elements.

e.g., 5 Wall.Create(),

9 NewFamilyInstance()

cf. Dev Guide


```
Model Creation
'' create walls
Sub CreateWalls()
 New Walls
 get the levels we want to work on.
 Dim level1 As Level = ElementFiltering.FindElement(m rvtDoc, GetType(Level), "Level 1")
 Dim level2 As Level = ElementFiltering.FindElement(m rvtDoc, GetType(Level), "Level 2")
 '' set four corner of walls.
 Dim pts As New List(Of XYZ) (5)
 Dim isStructural As Boolean = False '' flag for structural wall or not.
 loop through list of points and define four walls.
 For i As Integer = 0 To 3
 '' define a base curve from two points.
 Dim baseCurve As Line = Line.CreateBound(pts(i), pts(i + 1))
 create a wall using the one of overloaded methods.
 Dim aWall As Wall = Wall.Create(m rvtDoc, baseCurve, level1, isStructural)
 set the Top Constraint to Level 2
 aWall.Parameter(BuiltInParameter.WALL HEIGHT TYPE).Set(level2.Id)
 Next
 This is important. we need these lines to have shrinkwrap working.
 m rvtDoc.Regenerate()
 m rvtDoc.AutoJoinElements()
End Sub
</VB.NET>
```


<VB.NET>

Model Creation

A New Door

```
add a door to the center of the given wall.
 Sub AddDoor(ByVal hostWall As Wall)
 get the door type to use.
 Dim doorType As FamilySymbol =
 ElementFiltering.FindFamilyType(m rvtDoc, GetType(FamilySymbol),
 "M Single-Flush", "0915 x 2134mm", BuiltInCategory.OST Doors)
 get the start and end points of the wall.
 Dim locCurve As LocationCurve = hostWall.Location
 Dim pt1 As XYZ = locCurve.Curve.GetEndPoint(0)
 Dim pt2 As XYZ = locCurve.Curve.GetEndPoint(1)
 '' calculate the mid point.
 Dim pt As XYZ = (pt1 + pt2) / 2.0
 we want to set the reference as a bottom of the wall or level1.
 Dim idLevel1 As ElementId =
 hostWall.Parameter(BuiltInParameter.WALL BASE CONSTRAINT).AsElementId
 Dim level1 As Level = m rvtDoc.Element(idLevel1)
 finally, create a door.
 Dim aDoor As FamilyInstance = m rvtDoc.Create.NewFamilyInstance(
 pt, doorType, hostWall, level1, StructuralType.NonStructural)
 End Sub
</VB.NET>
```

Revit API Intro Labs

Revit API fundamentals

- Revit Add-ins: external command/application, attributes, add-in manifest and object model
- Representation of Revit elements
- Element iteration, filtering and queries
- Element modification
- Model creation

Exercises

- Lab1 "Hello World"
- Lab2 DB element
- Lab3 element filtering
- Lab4 element modification
- Lab5 model creation

Addendum: Additional Lab Exercises

If interested, work on additional labs:

- Extensible Storage Lab Learn to add custom data to Revit element
- Shared Parameter Lab Learn to create shared parameters

Thank you!

Autodesk is a registered trademark of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and/or other countries. All other brand names, product names, or trademarks belong to their respective holders. Autodesk reserves the right to alter product and services offerings, and specifications and pricing at any time without notice, and is not responsible for typographical or graphical errors that may appear in this document.