GenDL Unified Documentation

Dave Cooper

June 18, 2013

 $^{^{-0}}$ Copyright © 2012, Genworks International. Duplication, by any means, in whole or in part, requires written consent from Genworks International.

Contents

1	\mathbf{Intr}	oduction	1
	1.1	Welcome	1
	1.2	Knowledge Base Concepts According to Genworks	1
	1.3	Classic Definition of Knowledge Based Engineering (KBE)	2
	1.4	Runtime Value Caching and Dependency Tracking	2
	1.5	Demand-Driven Evaluation	2
	1.6	Object-oriented Systems	3
	1.7	Object-oriented Analysis	3
	1.8	Object-oriented Design	3
	1.9	The Object-Oriented Paradigm meets the Functional paradigm	4
	1.10	Goals for this Manual	4
	1.11	What is GDL?	4
	1.12	Why GDL (what is GDL good for?)	5
	1.13	What GDL is not	5
2	Track	allation	7
4	2.1	Installation of pre-packaged GDL	7
	2.1	2.1.1 Download the Software and retrieve a license key	7
		2.1.2 Unpack the Distribution	7
	2.2	Installation of open-source Gendl	8
	2.2	2.2.1 Install and Configure your Common Lisp environment	8
		2.2.2 Load and Configure Quicklisp	8
		2.2.3 Load and Start Gendl	8
	2.3	System Testing	9
	2.3	2.3.1 Basic Sanity Test	9
			10
	2.4		11
	2.4	Getting Help and Support	11
3	Basi	ic Operation of the GDL Environment	13
	3.1	What is Different about GDL?	13
	3.2	Startup, "Hello, World!" and Shutdown	14
			15
		3.2.2 Developing and Testing a "Hello World" application	15
		3.2.3 Shutdown	
	3.3		17

iv CONTENTS

	3.4 3.5 3.6	3.3.1 Directory Structure 3.3.2 Source Files within a source/ subdirectory 3.3.3 Generating an ASDF System 3.3.4 Compiling and Loading a System Customizing your Environment Saving the World Starting up a Saved World	17 17 18 18 19 19
4	Uno	derstanding Common Lisp	21
	4.1	S-expression Fundamentals	
	4.2	Fundamental CL Data Types	
		4.2.1 Numbers	22
		4.2.2 Strings	
		4.2.3 Symbols	23 24
		4.2.5 The List as a Data Structure	
		4.2.0 The bist as a bata structure	20
5	Uno	derstanding GDL — Core GDL Syntax	29
	5.1	Defining a Working Package	29
	5.2	Define-Object	
	5.3	Making Instances and Sending Messages	31
	5.4	Objects	32
	5.5 5.6	Sequences of Objects and Input-slots with a Default Expression	$\frac{33}{34}$
	5.0	Summary	34
6	The	e Tasty Development Environment	35
		6.0.1 The Toolbars	36
		6.0.2 View Frames	39
7	11 70	white with Cooperates in CDI	41
•	7.1	rking with Geometry in GDL The Default Coordinate System in GDL	
	7.2	Building a Geometric GDL Model from LLPs	
8	Cus	stom User Interfaces in GDL	45
	8.1	Package and Environment for Web Development	45
	8.2	Traditional Web Pages and Applications	45
		8.2.1 A Simple Static Page Example	46
		8.2.2 A Simple Dynamic Page which Mixes HTML and Common Lisp/GDL	48
		8.2.3 Linking to Multiple Pages	50
	0 2	8.2.4 Form Controls and Fillout-Forms	50 53
	8.3	Partial Page Updates with gdlAjax	55
		8.3.2 Including Graphics	58
			30
9	Mo	re Common Lisp for GDL	61

CONTENTS v

10 Advanced Gendl	63
11 Reference for GDL Objects and Operators	67
11.1 cl-lite (Compile-and-Load Lite Utility)	67
11.1.1 Object Definitions	67
11.1.2 Function and Macro Definitions	68
11.2 com.genworks.dom	68
11.3 com.genworks.dom-html	68
11.4 com.genworks.dom-latex	68
11.5 com.genworks.dom-writers	68
11.6 com.yoyodyne.booster-rocket	68
11.7 gendl (Base Core Kernel Engine) Nicknames: Gdl, Genworks, Base	68
11.7.1 Object Definitions	68
11.7.2 Function and Macro Definitions	73
11.7.3 Variables and Constants	76
11.8 gdl-user	77
11.9 gendl-doc	77
11.10genworks-gdl (Genworks GDL)	77
11.11geom-base (Wireframe Geometry)	
11.11.1 Object Definitions	
11.11.2 Function and Macro Definitions	
11.11.3 Variables and Constants	
11.12gwl (Generative Web Language (GWL))	
11.12.1 Object Definitions	
11.12.2 Function and Macro Definitions	
11.12.3 Variables and Constants	
11.13jquery	
11.14raphael	
11.15robot (Simplified Android Robot example)	158
11.16smlib	
11.17surf (NURBS Surface and Solids Geometry Primitives)	
11.17.1 Object Definitions	
11.17.2 Function and Macro Definitions	
11.17.3 Variables and Constants	255
• (•)//	256
	256
11.19.1 Object Definitions	256
11.20yadd (Yet Another Definition Documenter (yadd))	
11.20.1 Object Definitions	257
Bibliography	261
Index 2	262

vi CONTENTS

Chapter 1

Introduction

1.1 Welcome

Congratulations on your decision to work with Genworks GDL¹. By investing some of your valuable time into learning this system you will be investing in your future productivity and, in the process, you will become part of a quiet revolution. Although you may have come to Genworks GDL because of an interest in 3D modeling or mechanical engineering, you will find that a whole new world, and a unique approach to *computing*, will now be at your fingertips as well.

1.2 Knowledge Base Concepts According to Genworks

You may have an idea about Knowledge Base Systems, or Knowledge Based Systems, from college textbooks or corporate marketing literature, and concluded that the concepts were too broad to be of practical use. Or you may have heard criticisms of the pretentious-sounding name, "Knowledge-based Engineering," as in: "you mean as opposed to Ignorance-based Engineering?"

To provide a clearer picture, we hope you will agree that our concept of a KB system is straightforward, relatively uncomplicated, and practical. In this manual our goal is to make you comfortable and motivated to explore the ideas we have implemented in our flagship system, Genworks GDL.

Our informal definition of a *Knowledge Base System* is a hybrid *Object-Oriented*² and *Functional*³ programming environment, which implements the features of *Caching* and *Dependency tracking*. Caching means that once the KB has computed something, it might not need to repeat that computation if the same question is asked again. Dependency tracking is the flip side of that coin — it ensures that if a cached result is *stale*, the result will be recomputed the next time it is *demanded*, so as to give a fresh result.

¹From time to time, you will also see references to "Gendl." This refers to "The Gendl Project" which is the name of an open-source software project from which Genworks GDL draws for its core technology. "The Gendl Project" code is free to use for any purpose, but it is released under the Gnu Affero General Public License, which stipulates that applications code compiled with The Gendl Project compiler must be distributed as open-source under a compatible license (if distributed at all). Commercial Genworks GDL, properly licensed for development and/or runtime distribution, does not have this "copyleft" open-sourcing requirement.

²An *Object-Oriented* programming environment supports named collections of data values and procedures to operate on that data.

³A pure *Functional* programming environment supports only the definition and execution of Functions which work by returning computed values, but do not modify the in-memory state of any data values.

1.3 Classic Definition of Knowledge Based Engineering (KBE)

Sections 1.3 through 1.8 are sourced from [1].

Knowlege based engineering (KBE) is a technology based on the use of dedicated software tools called KBE systems, which are able to capture and systematically re-use product and process engineering knowledge, with the final goal of reducing time and costs of product development by means of the following:

- Automation of repetitive and non-creative design tasks;
- Support of multidisciplinary design optimization in all the phases of the design process

1.4 Runtime Value Caching and Dependency Tracking

Caching refers to the ability of the KBE system to memorize at runtime the results of computed values (e.g. computed slots and instantiated objects), so that they can be reused when required, without the need to re-compute them again and again, unless necessary. The dependency tracking mechanism serves to keep track of the current validity of the cached values. As soon as these values are no longer valid (stale), they are set to unbound and recomputed if and only at the very moment they are again demanded.

This dependency tracking mechanism is at the base of associative modeling, which is of extreme interest for engineering design applications. For example, the shape of a wing rib can be defined accordingly to the shape of the wing aerodynamic surface. In case the latter is modified, the dependency tracking mechanism will notify the system that the given rib instance is no longer valid and will be eliminated from the product tree, together with all the information (objects and attributes) depending on it. The new rib object, including its attributes and the rest of the affected information, will not be re-instantiated/updated/re-evaluated automatically, but only when and if needed (see demand driven instantiation in the next section)

1.5 Demand-Driven Evaluation

KBE systems use the *demand-driven* approach. That is, they evaluate just those chains of expressions required to satisfy a direct request of the user (i.e. the evaluation of certain attributes for the instantiation of an object), or the indirect requests of another object, which is trying to satisfy a user demand. For example, the system will create an instance of the rib object only when the weight of the abovementioned wing rib is required. The reference wing surface will be generated only when the generation of the rib object is required, and so on, until all the information required to respond to the user request will be made available.

It should be recognized that a typical object tree can be structured in hundreds of branches and include thousands of attributes. Hence, the ability to evaluate specific attributes and product model branches at demand, without the need to evaluate the whole model from its root, prevents waste of computational resources and in many cases brings seemingly intractible problems into the realm of the tractible.

1.6 Object-oriented Systems

An object-oriented system is composed of objects (i.e. concrete instantiations of named classes), and the behavior of the system results from the collaboration of those objects. Collaboration between objects involves them sending messages to each other. Sending a message differs from calling a function in the sense that when a target object receives a message, it decides on its own what function to carry out to service that message. The same message may be implemented by many different functions, the one selected depending on the current state of the target object.

1.7 Object-oriented Analysis

Object-oriented analysis (OOA) is the process of analyzing a task (also known as a problem domain) to develop a conceptual model that can then be used to complete the task. A typical OOA model would describe computer software that could be used to satisfy a set of customer-defined requirements. During the analysis phase of problem-solving, the analyst might consider a written requirements statement, a formal vision document, or interviews with stakeholders or other interested parties. The task to be addressed might be divided into several subtasks (or domains), each representing a different business, technological, or other area of business. Each subtask would be analyzed separately. Implementation constraints (e.g. concurrency, distribution, persistence, or how the system is to be built) are not considered during the analysis phase; rather, they are addressed during object-oriented design (OOD) phase.

The conceptual model that results from OOA will typically consist of a set of use cases, one or more UML class diagrams, and a number of interaction diagrams. It may also include some kind of user interface.

1.8 Object-oriented Design

During the object-oriented design (OOD) phase, a developer applies implementation constraints to the conceptual model produced in object-oriented analysis. Such constraints could include not only constraints imposed by the chosen architecture but also any non-functional — technological or environmental — constraints, such as transaction throughput, response time, run-time platform, development environment, or those inherent in the programming language. Concepts in the analysis model are mapped onto implementation classes and interfaces resulting in a model of the solution domain, i.e., a detailed description of how the system is to be built.

1.9 The Object-Oriented Paradigm meets the Functional paradigm

In order to model very complex products and efficiently manage large bodies of knowledge, KBE systems tap the potential of the object oriented nature of their underlying language (e.g. Common Lisp). "Object" in this context refers to an instantiated data structure of a particular assigned data type. As is well-known in the computing community, unrestricted state modification of objects leads to unmaintainable systems which are difficult to debug. KBE systems manage this drawback by strictly controlling and constraining any ability to modify or "change state" of objects.

In essence, a KBE system generates a tree of inspectable objects which is analogous to the function call tree of pure functional-language systems.

1.10 Goals for this Manual

This manual is designed as a companion to a live two-hour GDL/GWL tutorial, but you may also be relying on it independently of the video tutorial. In either case, the fundamental goals are:

- To get you motivated about using Genworks GDL
- Enable you to ascertain whether Genworks GDL is an appropriate tool for a given job
- Equip you with the ability to state the case for using GDL/GWL when appropriate
- Prepare you to begin authoring and maintaining GDL applications, or porting apps from similar KB systems into GDL.

The manual will begin with an introduction to the Common Lisp programming language. If you are new to Common Lisp: congratulations! You are about to be introduced to a powerful tool backed by a rock-solid standard specification, which will protect your development investment for decades to come. In addition to the overview in this manual, many resources are available to get you started in CL — for starters, we recommend <u>Basic Lisp Techniques</u>⁴, which was written by the author.

1.11 What is GDL?

GDL is an acronym for "General-purpose Declarative Language."

- GDL is a superset of ANSI Common Lisp, and consists largely of automatic code-expanding extensions to Common Lisp implemented in the form of macros. When you write, for example, 20 lines in GDL, you might be writing the equivalent of 200 lines of Common Lisp. Given that GDL is a superset of Common Lisp, you of course still have the full power of the CL language at your disposal whenever you are working in GDL.
- Since GDL expands into CL, everything you write in GDL will be compiled "down to the metal" to machine code with all the optimizations and safety that the tested-and-true CL compiler provides [this is an important distinction as contrasted to some other so-called

 $^{^4}$ $\underline{\mathrm{BLT}}$ is available at http://www.franz.com/resources/educational_resources/cooper.book.pdf

KB systems on the market, which are essentially nothing more than interpreted *scripting* languages which often impose arbitrary limits on the size and complexity of the application.

- GDL is also a *declarative* language in the fullest sense. When you put together a GDL application, you write and think mainly in terms of objects and their properties, and how they depend on one another in a direct sense. You do not have to track in your mind explicitly how one object or property will "call" another object or propery, in what order this will happen, etc. Those details are taken care of for you automatically by the language.
- Because GDL is object-oriented, you have all the features you would normally expect from an object-oriented language, such as
 - Separation between the definition of an object and an instance of an object
 - High levels of data abstraction
 - The ability for one object to "inherit" from others
 - The ability to "use" an object without concern for its "under-the-hood" complexities
- GDL supports the "message-passing" paradigm of object orientation, with some extensions. Since full-blown ANSI CLOS (Common Lisp Object System) is always available as well, the Generic Function paradigm is supported as well. Do not be concerned at this point if you are not fully aware of the differences between Message Passing and Generic Function models of object-orientation.⁵.

1.12 Why GDL (what is GDL good for?)

- Organizing and integrating large amounts of information in ways not possible or not practical using conventional languages or conventional relational database technology alone;
- Evaluating many design or engineering alternatives and performing various kinds of optimizations within specified design spaces, and doing so very rapidly;
- Capturing, i.e., implementing, the procedures and rules used to solve repetitive tasks in engineering and other fields;
- Applying rules you have specified to achieve intermediate and final outputs, which may include virtual models of wireframe, surface, and solid geometric objects.

1.13 What GDL is not

- A CAD system (although it may operate on and/or generate geometric entities);
- A drawing program (although it may operate on and/or generate geometric entities);

 $^{^5}$ See Paul Graham's ANSI Common Lisp, page 192, for an excellent discussion of the Two Models of Object-oriented Programming.

- An Artificial Intelligence system (although it is an excellent environment for developing capabilities which could be considered as such);
- An Expert System Shell (although one could be easily embedded within it).

Without further definitions, let's turn the page and get started with hands-on GDL...

Chapter 2

Installation

Follow Section 2.1 if your email address is registered with Genworks and you will install a prepackaged Genworks GDL distribution including its own Common Lisp engine. The foundation of Genworks GDL is also available as open-source software through The Gendl Project¹; if you want to use that version, then please refer to Section 2.2.

2.1 Installation of pre-packaged GDL

This section will take you through the installation of Genworks GDL from a prepackaged distribution with the Allegro CL or LispWorks commercial Common Lisp engine and the Slime IDE (based on Gnu Emacs).

2.1.1 Download the Software and retrieve a license key

- 1. Visit the Downloads section of the Genworks Website
- 2. Enter your email address².
- 3. Download the latest Payload for Windows, Linux, or Mac³
- 4. Click to receive license key file by email.

2.1.2 Unpack the Distribution

Genworks GDL is currently distributed as a setup executable for Windows, a "dmg" application bundle for Mac, and a self-contained zip file for Linux.

• Run the installation executable. Accept the defaults when prompted.⁴

¹http://github.com/genworks/gendl

²if your address is not on file, send mail to licensing@genworks.com

³Gnu Emacs is included with the download. The source code for this is available at http://downloads.genworks.com/emacs-windows-24.3.zip. Gnu Ghostscript is also included; please contact Genworks if you need the source code for this.

⁴For Linux, you have to install emacs and ghostscript yourself. Please use your distribution's package manager to complete this installation.

- Copy the license key file as gdl.lic (for Trial, Student, Professional editions), or devel.lic (for Enterprise edition) into the program/ directory within the gdl/gdl/program/ directory.
- Launch the application by finding the Genworks program group in the Start menu (Windows), or by double-clicking the application icon (Mac), or by running the run-gdl script (Linux).

2.2 Installation of open-source Gendl

This section is only relevant if you have not received a pre-packaged Gendl distribution with its own Common Lisp engine. If you have received a pre-packaged Gendl distribution, then you may skip this section. In case you want to use the open-source Gendl, you will use your own Common Lisp installation and obtain Gendl (Genworks-GDL) using a very powerful and convenient CL package/library manager called *Quicklisp*.

2.2.1 Install and Configure your Common Lisp environment

Gendl is currently tested to build on the following Common Lisp engines:

- Allegro CL (commercial product from Franz Inc, free Express Edition available)
- LispWorks (commercial product from LispWorks Ltd, free Personal Edition available)
- Clozure CL (free CL engine from Clozure Associates, free for all use)
- Steel Bank Common Lisp (SBCL) (free open-source project with permissive license)

Please refer to the documentation for each of these systems for full information on installing and configuring the environment. Typically this will include a text editor, either Gnu Emacs with Superior Lisp Interaction Mode for Emacs (Slime), or a built-in text editing and development environment which comes with the Common Lisp system.

A convenient way to set up Emacs with Slime is to use the Quicklisp-slime-helper.

2.2.2 Load and Configure Quicklisp

Quicklisp is the defacto standard library manager for Common Lisp.

- Visit the Quicklisp website
- Follow the instructions there to download the quicklisp.lisp bootstrap file and load it to set up your Quicklisp environment.

2.2.3 Load and Start Gendl

invoke the following commands at the Common Lisp toplevel "repl" prompt:

- 1. (ql:quickload :gendl)
- 2. (gendl:start-gendl!)


Figure 2.1: Robot displayed in Tasty

2.3 System Testing

2.3.1 Basic Sanity Test

You may test your installation using the following checklist. These tests are optional. You may perform some or all of them in order to ensure that your Gendl is installed correctly and running smoothly. In your Web Browser (e.g. Google Chrome, Firefox, Safari, Opera, Internet Explorer), perform the following steps:

- 1. visit http://localhost:9000/tasty.
- 2. accept default robot:assembly.
- 3. Select "Add Leaves" from the Tree menu.
- 4. Click on the top node in the tree.
- 5. Observe the wireframe graphics for the robot as shown in 2.1.
- 6. Click on the robot to zoom in.
- 7. Select "Clear View!" from the View menu.
- 8. Select "X3DOM" from the View menu.
- 9. Click on the top node in the tree.
- 10. "Refresh" or "Reload" your browser window (may not be necessary).


Figure 2.2: Robot x3dom

- 11. If your browser supports WebGL, you will see the robot in shaded dynamic view as shown in Figure 2.2.
- 12. Select "PNG" from the View menu. You will see the wireframe view of the robot as a PNG image.
- 13. Select "X3D" from the View menu. If your browser has an X3D plugin installed (e.g. BS Contact), you will see the robot in a shaded dynamic view.

2.3.2 Full Regression Test

The following commands will invoke a full regression test, including a test of the Surface and Solids primitives provided by the SMLib geometry kernel. Note that the SMLib geometry kernel is only available with proprietary Genworks GDL licenses — therefore if you have open-source Gendl or a lite Trial version of Genworks GDL, these regression tests will not all function.

In Emacs at the gdl-user> prompt in the *slime-repl...* buffer, type the following commands:

- 1. (ql:quickload :regression)
- 2. (gdl-lift-utils::define-regression-tests)
- 3. (gdl-lift-utils::run-regression-tests-pass-fail)
- 4. (pprint gdl-lift-utils::*regression-test-report*)

2.4 Getting Help and Support

If you encounter unexplained errors in the installation and startup process, please contact the following resources:

- 1. Make a posting to the Genworks Google Group
- 2. Join the #gendl IRC (Internet Relay Chat) channel on irc.freenode.net and discuss issues there.
- 3. For exclusively Common Lisp issues, join the #lisp IRC (Internet Relay Chat) channel on irc.freenode.net and discuss issues there.
- 4. Also for Common Lisp issues, follow the comp.lang.lisp Usenet group.
- 5. If you are a supported Genworks customer, send email to support@genworks.com
- 6. If you are not a supported Genworks customer but you want to report an apparent bug or have other suggestions or inquiries, you may also send email to support@genworks.com, but as a non-customer please understand that Genworks cannot guarantee a response or a particular timeframe for a response. Also note that we are not able to offer guaranteed support for Trial and Student licenses

Chapter 3

Basic Operation of the GDL Environment

This chapter will lead you through all the basic steps of operating a typical GDL-based development environment. We will not go into any depth about the additional features of the environment or language syntax in this section — this is merely for getting familiar and practicing with the mechanics of operating the environment with a keyboard.

3.1 What is Different about GDL?

GDL is a dynamic language environment with incremental compiling and in-memory definitions. That means that as long as the system is running you can *compile* new *definitions* of functions, objects, etc, and they will immediately become available as part of the running system, and you can begin testing them immediately or update an existing set of objects to observe their new behavior.

In many other programming language systems, to introduce a new function or object, one has to start the system from the beginning and reload all the files in order to test new functionality.

In GDL, it is typical to keep the same development session up and running for an entire day or longer, making it unnecessary to constantly recompile and reload your definitions from scratch. Note, however, that if you do shut down and restart the system for some reason, then you will have to recompile and/or reload your application's definitions in order to bring the system back into a state where it can instantiate (or "run") your application.

While this can be done manually at the command-line, it is typically done automatically in one of two ways:

- 1. using commands placed into the gdlinit.cl initialization file, as introduced in Section 3.4.
- 2. alternatively, you can compile and load definitions into your session, then save the "world" in that state. That way it is possible to start a new GDL "world" which already has all your application's definitions loaded and ready for use, without having to procedurally reload any files. You can then begin to make and test new definitions (and re-definitions) starting from this new "world."


Figure 3.1: Startup of Emacs with GDL

3.2 Startup, "Hello, World!" and Shutdown

The typical GDL environment consists of three programs: Gnu Emacs (the editor), a Common Lisp engine with GDL system loaded or built into it (e.g. the gdl.exe executable in your program/directory), and (optionally) a web browser such as Firefox, Google Chrome, Safari, Opera, or Internet Explorer. Emacs runs as the main process, and this in turn starts the CL engine with GDL as a sub-process. The CL engine typically runs an embedded webserver, enabling you to access your application through a standard web browser.

As introduced in Chapter 2, the typical way to start a pre-packaged GDL environment is with the run-gdl.bat (Windows), or run-gdl (MacOS, Linux) script files, or with the installed Start program item (Windows) or application bundle (MacOS). Invoke this script file from the Start menu (Windows), your computer's file manager, or from a desktop shortcut if you have created one. Your installation executable may also have created a Windows "Start" menu item for Genworks GDL. You can of course also invoke run-gdl.bat from the Windows "cmd" command-line, or from another command shell such as Cygwin.¹

¹Cygwin is also useful as a command-line tool on Windows for interacting with a version control system like Subversion (svn).

3.2.1 Startup

Startup of a typical GDL development session consists of two fundamental steps: (1) starting the Emacs editing environment, and (2) starting the actual GDL process as a "sub-process" or "inferior" process within Emacs. The GDL process should automatically establish a network connection back to Emacs, allowing you to interact directly with the GDL process from within Emacs.

- 1. Invoke the run-gdl.bat, run-gdl.bat startup script, or the provided executable from the Start menu (windows) or application bundle (Mac).
- 2. You should see an emacs window similar to that shown in Figure 3.1. (alternative colors are also possible).
- 3. (MS Windows): Look for the Genworks GDL Console window, or (Linux, Mac) use the Emacs "Buffer" menu to visit the "*inferior-lisp*" buffer. Note that the Genworks GDL Console window might start as a minimized icon; click or double-click it to un-minimize.
- 4. Watch the Genworks GDL Console window for any errors. Depending on your specific installation, it may take from a few seconds to several minutes for the Genworks GDL Console (or *inferior-lisp* buffer) to settle down and give you a gdl-user(): prompt. This window is where you will see most of your program's textual output, any error messages, warnings, etc.
- 5. In Emacs, type: C-x & (or select Emacs menu item Buffers→*slime-repl...*) to visit the "*slime-repl ...*" buffer. The full name of this buffer depends on the specific CL/GDL platform which you are running. This buffer contains an interactive prompt, labeled gdl-user>, where you will enter most of your commands to interact with your running GDL session for testing, debugging, etc. There is also a web-based graphical interactive environment called tasty which will be discussed in Chapter 6.
- 6. To ensure that the GDL command prompt is up and running, type: (+ 2 3) and press [Enter].
- 7. You should see the result 5 echoed back to you below the prompt.

3.2.2 Developing and Testing a "Hello World" application

- 1. type C-x (Control-x) 2, or C-x 3, or use the "Split Screen" option of the File menu to split the Emacs frame into two "windows" ("windows" in Emacs are non-overlapping panels, or rectangular areas within the main Emacs window).
- 2. type C-x o several times to move from one window to the other, or move the mouse cursor and click in each window. Notice how the blinking insertion point moves from one window to the other.
- 3. In the top (or left) window, type C-x C-f (or select Emacs menu item "File→Open File") to get the "Find file" prompt in the mini-buffer.
- 4. Type C-a to move the point to the beginning of the mini-buffer line.
- 5. Type C-k to delete from the point to the end of the mini-buffer.

```
(in-package :gdl-user)
(define-object hello ()
 :computed-slots
 ((greeting "Hello, World!")))
```

Figure 3.2: Example of Simple Object Definition

- 6. Type ~/hello.gdl and press [Enter]
- 7. You are now editing a (presumably new) file of GDL code, located in your HOME directory, called hello.gdl
- 8. Enter the text from Figure 3.2 into the hello.gdl buffer. You do not have to match the line breaks and whitespace as shown in the example. You can auto-indent each new line by pressing [TAB] after pressing [Enter] for the newline.
 - *Protip:*You can also try using C-j instead of [Enter], which will automatically give a newline and auto-indent.
- 9. type C-x C-s (or choose Emacs menu item $File \rightarrow Save$) to save the contents of the buffer (i.e. the window) to the file in your HOME directory.
- 10. type C-c C-k (or choose Emacs menu item $SLIME \rightarrow Compilation \rightarrow Compile/Load\ File$) to compile & load the code from this file.
- 11. type C-c o (or move and click the mouse) to switch to the bottom window.
- 12. In the bottom window, type C-x & (or choose Emacs menu item Buffers→*slime-repl...*) to get the *slime-repl ...* buffer, which should contain a gdl-user> prompt. This is where you normally type interactive GDL commands.
- 13. If necessary, type M > (that is, hold down Meta (Alt), Shift, and the ">" key) to move the insertion point to the end of this buffer.
- 14. At the gdl-user> prompt, type

```
(make-self 'hello)
and press [Enter].
```

15. At the gdl-user> prompt, type

```
(the greeting)
and press [Enter].
```

16. You should see the words Hello, World! echoed back to you below the prompt.

```
apps/yoyodyne/booster-rocket/source/assembly.gdl
apps/yoyodyne/booster-rocket/source/package.gdl
apps/yoyodyne/booster-rocket/source/parameters.gdl
apps/yoyodyne/booster-rocket/source/rules.gdl
```

Figure 3.3: Example project directory with four source files

3.2.3 Shutdown

To shut down a development session gracefully, you should first shut down the GDL process, then shut down your Emacs.

- Type M-x quit-gdl (that is, hold Alt and press X, then release both while you type quit-gdl in the mini-buffer), then press [Enter]
- alternatively, you can type C-x & (that is, hold Control and press X, then release both while you type &. This will visit the *slime-repl* buffer. Now type: , q to quit the GDL session.
- Finally, type C-x C-c to quit from Emacs. Emacs will prompt you to save any modified buffers before exiting.

3.3 Working with Projects

GDL contains utilities which allow you to treat your application as a "project," with the ability to compile, incrementally compile, and load a "project" from a directory tree of source files representing your project. In this section we give an overview of the expected directory structure and available control files, followed by a reference for each of the functions included in the bootstrap module.

3.3.1 Directory Structure

You should structure your applications in a modular fashion, with the directories containing actual Lisp sources called "source."

You may have subdirectories which themselves contain "source" directories.

We recommend keeping your codebase directories relatively flat, however.

In Figure 3.3 is an example application directory, with four source files.

3.3.2 Source Files within a source/ subdirectory

Enforcing Ordering

Within a source subdirectory, you may have a file called file-ordering.isc² to enforce a certain ordering on the files. Here is the contents of an example for the above application:

```
("package" "parameters")
```

²isc stands for "Intelligent Source Configuration"

```
apps/yoyodyne/booster-rocket/source/assembly.gdl
apps/yoyodyne/booster-rocket/source/file-ordering.isc
apps/yoyodyne/booster-rocket/source/package.gdl
apps/yoyodyne/booster-rocket/source/parameters.gdl
apps/yoyodyne/booster-rocket/source/rules.gdl
```

Figure 3.4: Example project directory with file ordering configuration file

This will force package.lisp to be compiled/loaded first, and parameters.lisp to be compiled/loaded next. The ordering on the rest of the files should not matter (although it will default to lexigraphical ordering).

Now our sample application directory looks like Figure 3.4.

3.3.3 Generating an ASDF System

ASDF stands for Another System Definition Facility, which is the predominant system in use for Common Lisp third-party libraries. With GDL, you can use the :create-asd-file? keyword argument to make cl-lite generate an ASDF system file instead of actually compiling and loading the system. For example:

```
(cl-lite "apps/yoyodyne/" :create-asd-file? t)
```

In order to include a depends-on clause in your ASDF system file, create a file called depends-on.isc in the toplevel directory of your system. In this file, place a list of the systems your system depends on. This can be systems from your own local projects, or from third-party libraries. For example, if your system depends on the :cl-json third-party library, you would have the following contents in your depends-on.isc:

```
(:cl-json)
```

3.3.4 Compiling and Loading a System

Once you have generated an ASDF file, you can compile and load the system using Quicklisp. To do this for our example, follow these steps:

1. (cl-lite "apps/yoyodyne/" :create-asd-file? t)

to generate the asdf file for the yoyodyne system. This only has to be done once after every time you add, remove, or rename a file or folder from the system.

2. (pushnew "apps/yoyodyne/" ql:*local-project-directories*)

This can be done in your gdlinit.cl for projects you want available during every development session. Note that you should include the full path prefix for the directory containing the ASDF system file.

```
3. (ql:quickload :gdl-yoyodyne)
```

this will compile and load the actual system. Quicklisp uses ASDF at the low level to compile and load the systems, and Quicklisp will retrieve any depended-upon third-party libraries from the Internet on-demand. Source files will be compiled only if the corresponding binary (fasl) file does not exist or is older than the source file. By default, ASDF keeps its binary files in a *cache* directory, separated according to CL platform and operating system. The location of this cache is system-dependent, but you can see where it is by observing the compile and load process.

3.4 Customizing your Environment

You may customize your environment in several different ways, for example by loading definitions and settings into your GDL "world" automatically when the system starts, and by specifying fonts, colors, and default buffers (to name a few) for your emacs editing environment.

3.5 Saving the World

"Saving the world" refers to a technique of saving a complete binary image of your GDL "world" which contains all the currently compiled and loaded definitions and settings. This allows you to start up a saved world almost instantly, without being required to reload all the definitions. You can then incrementally compile and load just the particular definitions which you are working on for your development session.

To save a world, follow these steps:

1. Load the base GDL code and (optionally) code for GDL modules (e.g. gdl-yadd, gdl-tasty) you want to be in your saved image. For example:

```
(ql:quickload :gdl-yadd)
  (ql:quickload :gdl-tasty)

2. (ff:unload-foreign-library (merge-pathnames "smlib.dll" "sys:smlib;"))
3. (net.aserve:shutdown)

4. (setq excl:*restart-init-function* '(gdl:start-gdl :edition :trial))

5. (to save an image named yoyodyne.dxl) Invoke the command
  (dumplisp :name "yoyodyne.dxl")
```

Note that the standard extension for Allegro CL images is .dxl. Prepend the file name with path information, to write the image to a specific location.

3.6 Starting up a Saved World

In order to start up GDL using a custom saved image, or "world," follow these steps

- 1. Exit GDL
- 2. Copy the supplied gdl.dxl to gdl-orig.dxl.
- 3. Move the custom saved dxl image to gdl.dxl in the GDL application "program/" directory.
- 4. Start GDL as usual. Note: you may have to edit the system gdlinit.cl or your home gdlinit.cl to stop it from loading redundant code which is already in the saved image.

Chapter 4

Understanding Common Lisp

GDL is a superset of Common Lisp, and is embedded in Common Lisp. This means that when working with GDL you have the full power of CL available to you. The lowest-level expressions in a GDL definition are CL "symbolic expressions," or "s-expressions." This chapter will familiarize you with CL s-expressions.

4.1 S-expression Fundamentals

S-expressions can be used in your definitions to establish the value of a particular *slot* (i.e. named data value) in an object, which will be computed on-demand. You can also evaluate S-expressions at the toplevel gdl-user> prompt, and see the result immediately. In fact, this toplevel prompt is called a *read-eval-print* loop, because its purpose is to *read* each s-expression entered, *evaluate* the expression to yield a result (or *return-value*), and finally to *print* that result.

CL s-expressions use a *prefix* notation, which means that they consist of either an *atom* (e.g. number, text string, symbol) or a list (one or more items enclosed by parentheses, where the first item is taken as a symbol which names an operator). Here is an example:

(+22)

This expression consists of the function named by the symbol +, followed by the numeric arguments 2 and another 2. As you may have guessed, when this expression is evaluated it will return the value 4. Try it: try typing this expression at your command prompt, and see the return-value being printed on the console. What is actually happening here? When CL is asked to evaluate an expression, it processes the expression according to the following rules:

• If the expression is an *atom* (e.g. a non-list datatype such as a number, text string, or literal symbol), it simply returns itself as its evaluated value. Examples:

```
- gdl-user> 99
 99
- gdl-user> 99.9
 99.9
```

```
- gdl-user> 3/5
 3/5
- gdl-user> "Bob"
 "Bob"
- gdl-user> "Our golden rule is simplicity"
 "Our golden rule is simplicity"
- gdl-user> 'my-symbol
 my-symbol
```

Note that numbers are represented directly (with decimal points and slashes for fractions allowed), strings are surrounded by double-quotes, and literal symbols are introduced with a preceding single-quote. Symbols are allowed to have dashes ("-") and most other special characters. By convention, the dash is used as a word separator in CL symbols.

• If the expression is a *list* (i.e. is surrounded by parentheses), CL processes the *first* element in this list as an *operator name*, and the *rest* of the elements in the list represent the *arguments* to the operator. An operator can take zero or more arguments, and can return zero or more return-values. Some operators evaluate their arguments immediately and work directly on those values (these are called *functions*). Other operators expand into other code. These are called *special operators* or *macros*. Macros are what give Lisp (and CL in particular) its special power. Here are some examples of functional s-expressions:

```
- gdl-user> (expt 2 5)
32
- gdl-user> (+ 2 5)
7
- gdl-user> (+ 2)
2
- gdl-user> (+ (+ 2 2) (+ 3 3 ))
10
```

4.2 Fundamental CL Data Types

As we have seen, Common Lisp natively supports many data types common to other languages, such as numbers and text strings. CL also contains several compound data types such as lists, arrays, and hash tables. CL contains *symbols* as well, which typically are used as names for other data elements.

Regarding data types, CL follows a system called dynamic typing. Basically this means that values have type, but variables do not necessarily have type, and typically variables are not "predeclared" to be of a particular type.

4.2.1 Numbers

As we have seen, numbers in CL are a native data type which simply evaluate to themselves when entered at the toplevel or included in an expression.

Numbers in CL form a hierarchy of types, which includes Integers, Ratios, Floating Point, and Complex numbers. For many purposes, you only need to think of a value as a "number" without getting any more specific than that. Most arithmetic operations, such as +, -, *, / etc, will automatically do any necessary type coercion on their arguments and will return a number of the appropriate type.

CL supports a full range of floating-point decimal numbers, as well as true Ratios, which means that 1/3 is a true one-third, not 0.333333333 rounded off at some arbitrary precision.

4.2.2 Strings

Strings are actually a specialized kind of array, namely a one-dimensional array (vector) made up of text characters. These characters can be letters, numbers, or punctuation, and in some cases can include characters from international character sets (e.g. Unicode or UTF-8) such as Chinese Hanzi or Japanese Kanji. The string delimiter in CL is the double-quote character.

As we have seen, strings in CL are a native data type which simply evaluate to themselves when included in an expression.

A common way to produce a string in CL is with the format function. Although the format function can be used to send output to any kind of destination, or *stream*, it will simply yield a string if you specify nil for the stream. Example:

```
gdl-user> (format nil "The time is: ~a" (get-universal-time))
"The time is: 3564156603"
gdl-user> (format nil "The time is: ~a" (iso-8601-date (get-universal-time)))
"The time is: 2012-12-10"
gdl-user> (format nil "The time is: ~a" (iso-8601-date (get-universal-time) :include-time? t))
"The time is: 2012-12-10T14:30:17"
```

As you can see from the above example, format takes a stream designator or nil as its first argument, then a format-string, then enough arguments to match the format directives in the format-string. Format directives begin with the tilde character $(\tilde{)}$. The format-directive a indicates that the printed representation of the corresponding argument should simply be substituted into the format-string at the point where it occurs.

We will cover more details on format in Section ?? on Input/Output, but for now, a familiarity with the simple use of (format nil ...) will be helpful for Chapter ??.

4.2.3 Symbols

Symbols are such an important data structure in CL that people sometimes refer to CL as a "Symbolic Computing Language." Symbols are a type of CL object which provides your program with a built-in capacity to store and retrieve values and functions, as well as being useful in their own right. A symbol is most often known by its name (actually a string), but in fact there is much more to a symbol than its name. In addition to the name, symbols also contain a function slot, a value slot, and an open-ended property-list slot in which you can store an arbitrary number of named properties.

For a named function such as + the function-slot contains the actual function object for performing numeric addition. The value-slot of a symbol can contain any value, allowing the symbol

to act as a global variable, or *parameter*. And the property-list, also known as the *plist* slot, can contain an arbitrary amount of information.

This separation of the symbol data structure into function, value, and plist slots is one fundamental distinction between Common Lisp and most other Lisp dialects. Most other dialects allow only one (1) "thing" to be stored in the symbol data structure, other than its name (e.g. either a function or a value, but not both at the same time). Because Common Lisp does not impose this restriction, it is not necessary to contrive names, for example for your variables, to avoid conflicting with existing "reserved words" in the system. For example, list is the name of a built-in function in CL. But you may freely use list as a variable name as well. There is no need to contrive arbitrary abbreviations such as lst.

How symbols are evaluated depends on where they occur in an expression. As we have seen, if a *symbol* appears first in a list expression, as with the + in (+ 2 2), the symbol is evaluated for its function slot. If the first element of an expression indeed has a *function* in its function slot, then any subsequent symbol in the expression is taken as a variable, and it is evaluated for its global or local value, depending on its scope (more on variables and scope later).

As noted in Section 3.1.3, if you want a literal symbol itself, one way to achieve this is to "quote" the symbol name:

'a

Another way is for the symbol to appear within a quoted list expression, for example:

```
'(a b c)
or
'(a (b c) d)
```

Note that the quote (') applies across everything in the list expression, including any sub-expressions.

4.2.4 List Basics

Lisp takes its name from its strong support for the list data structure. The list concept is important to CL for more than this reason alone — most notably, lists are important because all CL programs are themselves lists.

Having the list as a native data structure, as well as the form of all programs, means that it is straightforward for CL programs to compute and generate other CL programs. Likewise, CL programs can read and manipulate other CL programs in a natural manner. This cannot be said of most other languages, and is one of the primary distinguishing characteristics of Lisp as a language.

Textually, a list is defined as zero or more items surrounded by parentheses. The items can be objects of any valid CL data types, such as numbers, strings, symbols, lists, or other kinds of objects. According to standard evaluation rules, you must quote a literal list to evaluate it as such, or CL will assume you are calling a function. Now look at the following list:

```
(defun hello () (write-string "Hello, World!"))
```

This list also happens to be a valid CL program (function definition, in this case). Don't concern yourself about analyzing the function definition right now, but do take a few moments to convince yourself that it meets the requirements for a list.

What are the types of the elements in this list?

In addition to using the quote (') to produce a literal list, another way to produce a list is to call the function list. The function list takes any number of arguments, and returns a list made up from the result of evaluating each argument. As with all functions, the arguments to the list function get evaluated, from left to right, before being processed by the function. For example:

```
(list a b (+ 2 2))
```

will return the list

```
(a b 4)
```

The two quoted symbols evaluate to symbols, and the function call (+ 2 2) evaluates to the number 4.

4.2.5 The List as a Data Structure

In this section we will present a few of the fundamental native CL operators for manipulating lists as data structures. These include operators for doing things such as:

- 1. finding the length of a list
- 2. accessing particular members of a list
- 3. appending multiple lists together to make a new list

Finding the Length of a List

The function length will return the length of any type of sequence, including a list:

```
gdl-user> (length '(a b c d e f g h i j)
10
gdl-user> (length nil)
```

Note that nil qualifies as a list (albeit the empty list), so taking its length yields the integer 0.

Accessing the Elements of a List

Common Lisp defines the accessor functions first through tenth as a means of accessing the first ten elements in a list:

```
gdl-user> (first '(a b c))
a
gdl-user> (second '(a b c))
b
gdl-user> (third '(a b c))
c
```

For accessing elements in an arbitrary position in the list, you can use the function nth, which takes an integer and a list as its two arguments:

```
gdl-user> (nth 0 '(a b c))
a
gdl-user> (nth 1 '(a b c))
b
gdl-user> (nth 2 '(a b c))
c
```

Note that nth starts its indexing at zero (0), so (nth 0 ...) is equivalent to (first ...) and (nth 1 ...) is equivalent to (second ...), etc.

Using a List to Store and Retrieve Named Values

Lists can also be used to store and retrieve named values. When a list is used in this way, it is called a *plist*. Plists contain pairs of elements, where each pair consists of a *key* and some *value*. The key is typically an actual keyword symbol — that is, a symbol preceded by a colon (:). The value can be any value, such as a number, a string, or even a GDL object representing something complex such as an aircraft.

A plist can be constructed in the same manner as any list, e.g. with the list operator:

```
(list :a 10 :b 20 :c 30)
```

In order to access any element in this list, you can use the getf operator. The getf operator is specially intended for use with plists:

```
gdl-user> (getf (list :a 10 :b 20 :c 30) :b
```

```
20
gdl-user> (getf (list :a 10 :b 20 :c 30) :c
30
```

Common Lisp contains several other data structures for mapping keywords or numbers to values, such as *arrays* and *hash tables*. But for relatively short lists, and especially for rapid prototyping and testing work, plists can be useful. Plists can also be written and read (i.e. saved and restored) to and from plain text files in your filesystem, in a very natural way.

Appending Lists

The function append takes any number of lists, and returns a new list which results from appending them together. Like many CL functions, append does not *side-effect*, that is, it simply returns a new list as a return-value, but does not modify its arguments in any way:

```
gdl-user> (defparameter my-slides '(introduction welcome lists functions))
(introduction welcome lists functions)

gdl-user> (append my-slides '(numbers))
(introduction welcome lists functions numbers)

gdl-user> my-slides
(introduction welcome lists functions)
```

Note that the simple call to append does not affect the variable my-slides. Later we will see how one may alter the value of a variable such as my-slides.

Chapter 5

Understanding GDL — Core GDL Syntax

Now that you have a basic grasp of Common Lisp syntax (or, more accurately, *absence* of syntax), we will move directly into the GDL framework. By using GDL you can formulate most of your engineering and computing problems in a natural way, without becoming involved in the complexity of the Common Lisp Object System (CLOS).

The GDL product is a commercially available KBE system with Proprietary licensing. The Gendl Project is an open-source Common Lisp library which contains the core language kernel of GDL, and is licensed under the terms of the Affero Gnu Public License. The core GDL language is a proposed standard for a vendor-neutral KBE language.

As discussed in the previous chapter, GDL is based on and is a superset of ANSI Common Lisp. Because ANSI CL is unencumbered and is an open standard, with several commercial and free implementations, it is a good wager that applications written in it will continue to be usable for the balance of this century, and beyond. Many commercial products have a shelf life only until a new product comes along. Being based in ANSI Common Lisp ensures GDL's permanence.

5.1 Defining a Working Package

In Common Lisp, *packages* are a mechanism to separate symbols into namespaces. Using packages it is possible to avoid naming conflicts in large projects. Consider this analogy: in the United States, telephone numbers consist of a three-digit area code and a seven-digit number. The same seven-digit number can occur in two or more separate area codes, without causing a conflict.

The macro gdl:define-package is used to set up a new working package in GDL. Example:

(gdl:define-package :yoyodyne)

will establish a new package called :yoyodyne which has all the GDL operators available.

The :gdl-user package is an empty, pre-defined package for your use if you do not wish to make a new package just for scratch work.

For real projects it is recommended that you make and work in your own GDL package, defined as above with gdl:define-package.

Notes for advanced users: Packages defined with gdl:define-package will implicitly use the :gdl package and the :common-lisp package, so you will have access to all exported symbols in these packages without prefixing them with their package name.

You may extend this behavior, by calling gdl:define-package and adding additional packages to use with (:use ...). For example, if you want to work in a package with access to GDL operators, Common Lisp operators, and symbols from the :cl-json package ¹, you could set it up as follows:

```
(ql:quickload :cl-json)
(gdl:define-package :yoyodyne (:use :cl-json))
```

. the first form ensures that the cl-json code module is actually fetched and loaded. The second form defines a package with the :cl-json operators available to it.

5.2 Define-Object

Define-object is the basic macro for defining objects in GDL. An object definition maps directly into a Lisp (CLOS) class definition.

The define-object macro takes three basic arguments:

- a name, which is a symbol;
- a *mixin-list*, which is a list of symbols naming other objects from which the current object will inherit characteristics;
- a specification-plist, which is spliced in (i.e. doesn't have its own surrounding parentheses) after the mixin-list, and describes the object model by specifying properties of the object (messages, contained objects, etc.) The specification-plist typically makes up the bulk of the object definition.

Here are descriptions of the most common keywords making up the specification-plist:

input-slots specify information to be passed into the object instance when it is created.

computed-slots are really cached methods, with expressions to compute and return a value.

objects specify other instances to be "contained" within this instance.

functions are (uncached) functions "of" the object, i.e. they operate just as normal CL functions, and accept arguments just like normal CL functions, with the added feature that you can also use *the* referencing, to refer to messages or reference chains which are available to the current object.

Figure 5.1 shows a simple example, which contains two input-slots, first-name and last-name, and a single computed-slot, greeting. As you can see, a GDL Object is analogous in some ways

¹CL-JSON is a free third-party library for handling JSON format, a common data format used for Internet applications.

Figure 5.1: Example of Simple Object Definition

to a defun, where the input-slots are like arguments to the function, and the computed-slots are like return-values. But seen another way, each slot in a GDL object serves as function in its own right.

The referencing macro the shadows CL's the (which is a seldom-used type declaration operator). The in GDL is a macro which is used to reference the value of other messages within the same object or within contained objects. In the above example, we are using the to refer to the values of the messages (input-slots) named first-name and last-name.

Note that messages used with the are given as symbols. These symbols are unaffected by the current Lisp *package*, so they can be specified either as plain unquoted symbols or as keyword symbols (i.e. preceded by a colon), and the the macro will process them appropriately.

5.3 Making Instances and Sending Messages

Once we have defined an object, such as the example above, we can use the constructor function make-object in order to create an *instance* of it. This function is very similar to the CLOS make-instance function. Here we create an instance of hello with specified values for first-name and last-name (the required input-slots), and assign this instance as the value of the symbol my-instance:

Note that keyword symbols are used to "tag" the input values. And the return-value of *make-object* is an instance of class hello. Now that we have an instance, we can use the operator the-object to send messages to this instance:

```
GDL-USER(17): (the-object my-instance greeting)
"Hello, John Doe!!"
```

The-object is similar to the, but as its first argument it takes an expression which evaluates to an object instance. The, by contrast, assumes that the object instance is the lexical variable self, which is automatically set within the lexical context of a define-object.

Figure 5.2: Object Containing Child Objects

Like the, the-object evaluates all but the first of its arguments as package-immune symbols, so although keyword symbols may be used, this is not a requirement, and plain, unquoted symbols will work just fine.

For convenience, you can also set self manually at the CL Command Prompt, and use the instead of the-object for referencing:

5.4 Objects

The :objects keyword specifies a list of "contained" instances, where each instance is considered to be a "child" object of the current object. Each child object is of a specified type, which itself must be defined with define-object before the child object can be instantiated.

Inputs to each instance are specified as a plist of keywords and value expressions, spliced in after the object's name and type specification. These inputs must match the inputs protocol (i.e. the input-slots) of the object being instantiated. Figure 5.2 shows an example of an object which contains some child objects. In this example, hotel and bank are presumed to be already (or soon to be) defined as objects themselves, which each answer the water-usage message. The reference chains:

```
(the hotel water-usage)
and
```

```
(defparameter *presidents-data*
 '((:name
 "Carter"
 :term 1976)
 (:name "Reagan"
 :term 1980)
 (:name "Bush"
 :term 1988)
 (:name "Clinton"
 :term 1992)))
(define-object presidents-container ()
  :input-slots
  ((data *presidents-data*))
  :objects
  ((presidents :type 'president
 :sequence (:size (length (the data)))
 :name (getf (nth (the-child index) (the data)) :name)
 :term (getf (nth (the-child index) (the data)) :term))))
```

Figure 5.3: Sample Data and Object Definition to Contain U.S. Presidents

```
(the bank water-usage)
```

provide the mechanism to access messages within the child object instances.

These child objects become instantiated on demand, which means that the first time these instances, or any of their messages, are referenced, the actual instance will be created and cached for future reference.

5.5 Sequences of Objects and Input-slots with a Default Expression

Objects may be *sequenced*, to specify, in effect, an array or list of object instances. The most common type of sequence is called a *fixed size* sequence. See Figure 5.3 for an example of an object which contains a sequenced set of instances representing successive U.S. presidents. Each member of the sequenced set is fed inputs from a list of plists, which simulates a relational database table (essentially a "list of rows").

Note the following from this example:

• In order to sequence an object, the input keyword :sequence is added, with a list consisting of the keyword :size followed by an expression which must evaluate to a number.

• In the input-slots, data is specified together with a default expression. Used this way, input-slots function as a hybrid of computed-slots and input-slots, allowing a default expression as with computed-slots, but allowing a value to be passed in on instantiation or from the parent, as with an input-slot which has no default expression. A passed-in value will override the default expression.

5.6 Summary

This chapter has provided an introduction to the core GDL syntax. Following chapters will cover more specialized aspects of the GDL language, introducing additional Common Lisp concepts as they are required along the way.

The Tasty Development Environment

Tasty¹ is a web based testing and tracking utility. Note that Tasty is designed for developers of GDL applications — it is not intended as an end-user application interface (see Chapter 8 for the recommended steps to create end-user interfaces).

Tasty allows you to visualize and inspect any object defined in GDL, which mixes at least base-object into the definition of its root²

First, make sure you have compiled and loaded the code for the Chapter 5 examples, contained in

.../src/documentation/tutorial/examples/chapter-5/

in your GDL distribution. If you are not sure how to do this, temporarily leave this section and review Chapter 3, and then return.

Now you should have the Chapter 5 example definitions compiled and loaded into the system. To access Tasty, point your web browser to the URL in figure 6.1. This will produce the start-up page, as seen in Figure 6.2³. To access an instance of a specific object definition, you specify the class package and the object type, separated by a colon (":") (or a double-colon ("::") in the event the symbol naming the type is not exported from the package). For example, consider the simple

```
http://<host>:<port>/tasty
;; for example:
http://localhost:9000/tasty
```

Figure 6.1: Web Browser address for Tasty development environment

¹ "Tasty" is an acronym of acronyms - it stands for TAtu with STYle (sheets), where tatu comes from Testing And Tracking Utility.

²base-object is the core mixin for all geometric objects and gives them a coordinate system, length, width, and height. This restriction in tasty will be eliminated in a future GDL release so the user will be able to instantiate non-geometric root-level objects in tasty as well, for example to inspect objects which generate a web page but no geometry.

³This page may look slightly different, e.g. different icon images, depending on your specific GDL version.


Figure 6.2: Tasty start-up

tower1 definition in Figure ??. This definition is in the :chapter-5 package. Consequently, the specification will be chapter-5:tower1

Note that if the assembly symbol had not been exported from the :chapter-5 package, then a double-colon would have been needed: chapter-5::tower1⁴

After you specify the class package and the object type and press the "browse" button, the browser will produce the utility interface with an instance of the specified type (see figure 6.3.

The utility interface by default is composed of three toolbars and three view frames (tree frame, inspector frame and viewport frame "graphical view port").

6.0.1 The Toolbars

The first toolbar consists of two "tabs" which allow the user to select between the display of the application itself or the GDL reference documentation.

The second toolbar is designed to select various "click modes" for objects and graphical viewing, and to customize the interface in other ways. It hosts five menus: edit, tree, view, windows and help⁵.

The *tree menu* allows the user to customize the "click mode" of the mouse (or "tap mode" for other pointing device) for objects in the tree, inspector, or viewport frames. The behavior follows the *select-and-match* behavior – you first *select* a mode of operation with one of the buttons or menu items, then *match* that mode to any object in the tree frame or inspector frame by left-clicking (or tapping). These modes are as follows:

⁴use of a double-colon indicates dubious coding practice, because it means that the code in quesion is accessing the "internals" or "guts" of another package, which may not have been the intent of that other package's designer.

⁵A File menu will be added in a future release, to facilitate saving and restoring of instance "snapshots" — at present, this can be done programmatically.


Figure 6.3: Tasty Interface

• Tree: Graphical modes

Add Node (AN) Node in graphics viewport

Add Leaves (AL) Add Leaves in graphics viewport

Add Leaves indiv. (AL*) Add Leaves individually (so they can be deleted individually).

Draw Node (DN) Draw Node in graphics view port (replacing any existing).

Draw Leaves (DL) Draw Leaves in graphics view port (replacing any existing).

Clear Leaves (DL) Delete Leaves

• Tree: Inspect & debug modes

Inspect object (I) Inspect (make the inspector frame to show the selected object).

Set self to Object (B) Sets a global self variable to the selected object, so you can interact by sending messages to the object at the command prompt e.g. by typing (the length) or (the children).

Set Root to Object (SR) Set displayed root in Tasty tree to selected object.

Up Root (**UR!**) Set displayed root in Tasty tree up one level (this is grayed out if already on root).

Reset Root (RR!) Reset displayed root in Tasty to to the true root of the tree (this is grayed out if already on root).

• Tree: frame navigation modes

Expand to Leaves (L) Nodes expand to their deepest leaves when clicked.

Expand to Children (C) Nodes expand to their direct children when clicked.

Auto Close (A) When any node is clicked to expand, all other nodes close automatically.

Remember State (R) Nodes expand to their previously expanded state when clicked.

• View: Viewport Actions

Fit to Window! Fits to the graphics viewport size the displayed objects (use after a Zoom) Clear View! (CL!) Clear all the objects displayed in the graphics viewport.

• View: Image Format

PNG Sets the displayed format in the graphics viewport to PNG (raster image with isoparametric curves for surfaces and brep faces).

JPEG Sets the displayed format in the graphics viewport to JPEG (raster image with isoparametric curves for surfaces and brep faces).

VRML/X3D Sets the displayed format in the graphics viewport to VRML with default lighting and viewpoint (these can be changed programmatically). This requires a compatible plugin such as BS Contact

X3DOM This experimental mode sets the displayed format in the graphics viewport to use the x3dom.js Javascript library, which attempts to render X3D format directly inbrowser without the need for plugins. This works best in WebGL-enabled browsers such as a recent version of Google Chrome⁶.

SVG/VML Sets the displayed format in the graphics viewport to SVG/VML⁷, which is a vector graphics image format displaying isoparametric curves for surfaces and brep faces.

• View: Click Modes

Zoom in Sets the mouse left-click in the graphics viewport to zoom in.

Zoom out Sets the mouse left-click in the graphics viewport to zoom out.

Measure distance Calculates the distance between two selected points from the graphics viewport.

Get coordinates Displays the coordinates of the selected point from the graphics viewport.

Select Object Allows the user to select an object from the graphics viewport (currently works for displayed curves and in SVG/VML mode only).

• View: Perspective

Trimetric Sets the displayed perspective in the graphics viewport to trimetric.

Front Sets the displayed perspective in the graphics viewport to Front (negative Y axis).

Rear Sets the displayed perspective in the graphics viewport to Rear (positive Y axis).

Left Sets the displayed perspective in the graphics viewport to Left (negative X axis).

Right Sets the displayed perspective in the graphics viewport to Right (positive X axis).

Top Sets the displayed perspective in the graphics viewport to Top (positive Z axis).

Bottom Sets the displayed perspective in the graphics viewport to Bottom (negative Z axis).

The third toolbar hosts the most frequently used buttons. These buttons have tooltips which will pop up when you hover the mouse over them. However, these buttons are found in the second toolbar as well, except for line thickness and color buttons. The line thickness and color buttons expand and contract when clicked, and allows the user to select a desired line thickness and color for the objects displayed in the graphics viewport.

6.0.2 View Frames

The *tree frame* contains a hierarchical representation of your defined object. For example for the tower assembly this will be as depicted in figure ??

To draw the graphics (geometry) for the shock-absorber leaf-level objects, you can select the "Add Leaves (AL)" item from the Tree menu, then click the desired leaf to be displayed from the

⁶Currently, it is necessary to "Reload" or "Refresh" the browser window to display the geometry in this mode.

⁷For complex objects with many display curves, SVG/VML can overwhelm the JavaScript engine in the web browser. Use PNG for these cases.

⁸the design of the line thickness and color buttons is being refined and may appear different in your installation.

tree. Alternatively, you can select the "rapid" button from third toolbar which is symbolized by a pencil icon. Because this operation (draw leaves) is frequently used, the operation is directly available as a tooltip which will pop up when you hover the mouse over any leaf or node in the tree.

The "on the fly" feature is available also for "inspect object," as the second icon when you hover the mouse over a leaf or node.

The "inspector" frame allows the user to inspect (and in some cases modify) the object instance being inspected.

For example, we can make the number-of-blocks of the tower to be "settable," by adding the keyword :settable after its default expression (please look ahead to Chapter 10 if you are interested in more details on this GDL syntax). We will also pass the number-of-blocks as the :size of the blocks sequence, rather than using a hard-coded value as previously. The new assembly definition is now:

In this new version of the tower, the number-of-blocks is a settable slot, and its value can be modified (i.e. "bashed") as desired, either programmatically from the command-line, in an end-user application, or from the Tasty environment.

To modify the value in Tasty: select "Inspect" mode from the Tree menu, then select the root of the assembly tree to set the inspector on that object (see Figure ??). Once the inspector is displaying this object, it is possible to expand its settable slots by clicking on the "Show Settables!" link. (use the "X" link to collapse the settable slots view). When the settable slots area is open, the user may set the values as desired by inputting the new value and pressing the OK button (see Figure ??).

Working with Geometry in GDL

Although GDL's uses include general-purpose computing, one of its particular strong points is generating geometry and processing geometric entities in various ways. Geometric capabilities are provided by a library of *low-level primitives*, or LLPs. LLPs are pre-defined GDL objects which you can extend by "mixing in" with your own definitions, and/or instantiate as child objects in your definitions.

The names of the geometric LLPs are in the :geom-base package, and here are some examples:

- base-coordinate-system provides an empty 3D Cartesian coordinate system¹
- Simple 2-dimensional primitives include line, arc, and ellipse.
- Simple 3-dimensional primitives include box, sphere, and cylinder.
- Advanced 3-dimensional primitives (which depend on optional add-on Geometry Kernel module) include b-spline-curve, b-spline-surface, and merged-solid.

This chapter will cover the default coordinate system of GDL as well as the built-in simple 2D and 3D LLPs. Chapter ?? will cover the advanced Surfaces and Solids primitives.

7.1 The Default Coordinate System in GDL

GDL's default coordinate system comes with the standard mixin base-coordinate-system and represents a standard three-dimensional Cartesian Coordinate system with X, Y, and Z dimensions.

Figure 7.1 shows the coordinate system in a 3D Trimetric view.

Figure 7.2 shows the coordinate system in a Front View.

Figure 7.3 shows the coordinate system in a Top View.

Figure 7.4 shows each face of the reference box labeled with its symbolic direction:

- Right for the **positive X** direction
- Left for the negative X direction
- Rear for the positive Y direction

¹base-coordinate-system is also known by its legacy name base-object.


Figure 7.1: Coordinate System in Trimetric View


Figure 7.2: Coordinate System in Front View


Figure 7.3: Coordinate System in Top View


Figure 7.4: Coordinate System with Symbolically Labeled Faces

- Front for the negative Y direction
- Top for the **positive Z** direction
- Bottom for the negative Z direction

7.2 Building a Geometric GDL Model from LLPs

The simplest geometric entity in GDL is a box, and in fact all entities are associated with an imaginary reference box which shares the same slots as a normal box. The box primitive type in GDL inherits its inputs from base-coordinate-system, and the fundamental inputs are:

• center Default: #(0.0 0.0 0.0)

• orientation Default: nil

• height Default: 0

• length Default: 0

• width Default: 0

Custom User Interfaces in GDL

Another of the strengths of GDL is the ability to create custom web-based user interfaces. GDL contains a built-in web server and supports the creation of generative web-based user interfaces¹. Using the same define-object syntax which you have already encountered, you can define web pages, sections of web pages, and form control elements such as type-in fields, checkboxes, and choice lists [using this capability does require a basic working knowledge of the HTML language].².

Any web extensions such as custom JavaScript and JavaScript libraries can also be used, as with any standard web application.

With the primitive objects and functions in its :gwl package, GDL supports both the traditional "Web 1.0" interfaces (with fillout forms, page submittal, and complete page refresh) as well as so-called "Web 2.0" interaction with AJAX.

8.1 Package and Environment for Web Development

Similarly to gdl:define-package, you can use gwl:define-package in order to create a working package which has access to the symbols you will need for building a web application (in addition to all the other GDL symbols).

The :gwl-user package is pre-defined and may be used for practice work. For real projects, you should define your own package using gwl:define-package.

The acronym "GWL" stands for Generative Web Language, which is not in fact a separate language from GDL itself, but rather is a set of primitive objects and functions available with GDL for building web applications. The YADD reference documentation for package "Generative Web Language" provides detailed specifications for all the primitive objects and functions.

8.2 Traditional Web Pages and Applications

To make a GDL object presentable as a web page, the following two steps are needed:

1. Mix base-html-sheet into the object definition.

¹GDL does not contain support for native desktop GUI applications. Although the host Common Lisp environment (e.g. Allegro CL or LispWorks) may contain a GUI builder and Integrated Development Environment, and you are free to use these, GDL does not provide specific support for them.

²We will not cover HTML in this manual, but plentiful resources are available online and in print.

```
(in-package :gwl-user)
(define-object president (base-html-sheet)
  :input-slots
  ((name "Carter") (term 1976) (table-border 1))
  :functions
  ((write-html-sheet
 () (with-cl-who (:indent t)
 (:html (:head (:title (fmt "Info on President: ~a"
 (the name))))
 (:body ((:table :border (the table-border))
 (:tr (:th "Name") (:th "Term"))
 (:tr (:td (str (the name)))
 (:td (str (the term))))))))))
;; Access the above example with
;; http://localhost:9000/make?object=gwl-user::president
;;
```

Figure 8.1: Simple Static Page Example

2. define a GDL function called main-sheet within the object definition.

The main-sheet function should return valid HTML for the page. The easiest way to produce HTML is with the use of an HTML generating library, such as CL-WHO³ or HTMLGen⁴, both of which are built into GDL.

For our examples we will use cl-who, which is currently the standard default HTML generating library used internally by GDL. Here we will make note of the major features of cl-who while introducing the examples; for complete documentation on cl-who, please visit the page at Edi Weitz' website linked above.

8.2.1 A Simple Static Page Example

In Figure 8.1, GWL convenience macro with-cl-who is used; this sets up a standard default environment for outputting HTML within a GWL application.

The code in Figure 8.1 produces HTML output as shown in Figure 8.2 which looks similar to Figure 8.3 in a web browser.

Several important concepts are packed into this example. Note the following:

• Our convenience macro with-cl-who is used to wrap the native with-html-output macro which comes with the cl-who library.

³http://weitz.de/cl-who

⁴http://www.franz.com/support/documentation/current/doc/aserve/htmlgen.html

Figure 8.2: Simple Static Page Example


Figure 8.3: Simple Static Page Example

- We use the keyword argument :indent t in order to pretty-print the generated HTML. This does not affect the browser display but can make the generated HTML easier to read and debug. This option should be left as nil (the default) for production deployments.
- The fmt symbol has special meaning within the cl-who environment and works the same as a Common Lisp (format nil ...), in order to evaluate a format string together with matching arguments, and produce a string at runtime.
- The str symbol has special meaning within the cl-who environment and works by evaluating an expression at runtime to return a string or other printable object, which is then included at that point in the HTML output.
- Expressions within the body of an HTML tag have to be evaluated, usually by use of the fmt or str in cl-who. There are three examples of this in the above sample: one fmt and two str.
- Expressions within a tag attribute are always evaluated automatically, and so do **not** require a str or other special symbol to force evaluation at runtime. Tag attributes in HTML (or XML) are represented as a plist spliced in after a tag name, wrapped in extra parentheses around the tag name. In the sample above, the :border (the table-border) is an example of a tag attribute on the :table tag. Notice that the expression (the table-border) does not need str in order to be evaluated it gets evaluated automatically.
- In cl-who, if a tag attribute evaluates to nil, then that tag attribute will be left out of the output completely. For example if (the table-border) evaluates to nil, then the :table tag will be outputted without any attributes at all. This is a convenient way to conditionalize tag attributes.
- The URL http://localhost:9000/make?object=gwl-user::president is published automatically based on the package and name of the object definition. When you visit this URL, the response is redirected to a unique URL identified by a session ID. This ensures that each user to your application site will see their own specific instance of the page object. The session ID is constructed from a combination of the current date and time, along with a pseudo-random number.

8.2.2 A Simple Dynamic Page which Mixes HTML and Common Lisp/GDL

Within the cl-who environment it is possible to include any standard Common Lisp structures such as let, dolist, dotimes, etc, which accept a *body* of code. The requirement is that any internal code body must be wrapped in a list beginning with the special symbol htm, which has meaning to cl-who.

The example in Figure 8.4 uses this technique to output an HTML table row for each "row" of data in a list of lists. The output looks similar to Figure 8.5 in a web browser.

Note the following from this example:

- title is a let variable, so we use (str title) to evaluate it as a string. We do not use (str (the title)) because title is a local variable and not a message (i.e. slot) in the object.
- Inside the dolist, we "drop back into" HTML mode using the htm operator.

```
(in-package :gwl-user)
(define-object presidents (base-html-sheet)
  :input-slots
  ((presidents (list (list :name "Ford"
 :term 1974)
 (list :name "Carter"
 :term 1976)
 (list :name "Clinton"
 :term 1992)
 (list :name "Bush"
 :term 2000)
 (list :name "Obama"
 :term 2008)))
  (table-border 1))
  :functions
  ((write-html-sheet
 (with-cl-who (:indent t)
 (let ((title (format nil "Info on ~a Presidents:"
 (length (the presidents)))))
 (htm
 (:html
 (:head (:title (str title)))
 (:body
 (:p (:c (:h3 (str title))))
 ((:table :border (the table-border))
 (:tr (:th "Name") (:th "Term"))
 (dolist (president (the presidents))
 (:tr (:td (str (getf president :name)))
 (:td (str (getf president :term)))))))))))))
;; Access the above example with
;; http://localhost:9000/make?object=gwl-user::presidents
;;
```

Figure 8.4: Mixing Static HTML and Dynamic Content


Figure 8.5: Mixing Static HTML and Dynamic Content

8.2.3 Linking to Multiple Pages

The base-html-sheet mixin provides a **self-link** message for the purpose of generating a hyperlink to that page. Typically you will have a "parent" page object which links to its "child" pages, but GDL pages can link to other pages anywhere in the GDL tree⁵.

In Figures 8.6 and 8.7, we provide links from a parent page into a child page with detailed information on each president. The output looks similar to Figure 8.8 in a web browser.

Note the following from this example:

- The write-self-link message is a function which can take a keyword argument of :display-string. This string is used for the actual hyperlink text.
- There is a write-back-link message which similarly can take a keyword argument of :display-string. This generates a link back to (the return-object) which, by default in base-html-sheet, is (the parent).

8.2.4 Form Controls and Fillout-Forms

Form Controls

GDL provides a set of primitives useful for generating the standard HTML form-controls⁶ such as text, checkbox, radio, submit, menu, etc. These should be instantiated as child objects in the page, then included in the HTML for the page using str within an HTML form tag (see next section).

The form-controls provided by GDL are documented in YADD accessible with

⁵In order for dependency-tracking to work properly, the pages must all belong to the same tree, i.e. they must share a common root object.

⁶http://www.w3.org/TR/html401/interact/forms.html

```
(in-package :gwl-user)
(define-object presidents-with-pages (base-html-sheet)
  :input-slots
  ((presidents (list :name "Ford" :term 1974)
 (list :name "Carter" :term 1976)
 (list :name "Clinton" :term 1992)
 (list :name "Bush" :term 2000)
 (list :name "Obama" :term 2008)))
 (table-border 1))
  :objects
  ((president-pages :type 'president-page
 :sequence (:size (length (the presidents)))
 :name (getf (nth (the-child index) (the presidents))
 :name)
 :term (getf (nth (the-child index) (the presidents))
 :term)))
  :functions
  ((write-html-sheet
 (with-cl-who (:indent t)
 (let ((title (format nil "Info on ~a Presidents:"
 (length (the presidents)))))
 (htm
 (:html
 (:head (:title (str title)))
 (:body
 (:p (:c (:h3 (str title))))
 (dolist (page (list-elements (the president-pages)))
 (htm
 (:li
 (the-object
 page
 (write-self-link :display-string
 (the-object page name)))))))))))))))
;; Access the above example with
;; http://localhost:9000/make?object=gwl-user::presidents-with-pages
;;
```

Figure 8.6: Linking to Multiple Pages

```
(in-package :gwl-user)
(define-object president-page (base-html-sheet)
  :input-slots
  (name term)
  :functions
  ((write-html-sheet
 ()
 (with-cl-who ()
 (let ((title (format nil "Term for President ~a:"
 (the name))))
 (htm
 (:html
 (:head (:title (str title)))
 (:body
 (the (write-back-link :display-string "<Back"))
 (:p (:c (:h3 (str title))))
 (:p (str (the term)))))))))))
```

Figure 8.7: Linking to Multiple Pages


Figure 8.8: Linking to Multiple Pages

http://localhost:9000/yadd

and in Chapter ?? of this Manual. Examples of available form-controls are:

- text-form-control
- checkbox-form-control
- menu-form-control
- radio-form-control
- text-form-control
- button-form-control

These form-controls are customizable by mixing them into your own specific form-controls (although this is often not necessary). New form-controls such as for numbers, dates, etc will soon be added to correspond to latest HTML standards.

Fillout Forms

A traditional web application must enclose form controls inside a form tag and specify an action (a web URL) to receive and respond to the form submission. The response will cause the entire page to refresh with a new page. In GDL, such a form can be generated by wrapping the layout of the form controls within the with-html-form macro.

In Figure 8.9 is an example which allows the user to enter a year, and the application will respond with the revenue amount for that year. Additional form controls are also provided to adjust the table border and cell padding.

This example, when instantiated in a web browser, might look as shown in Figure 8.10.

8.3 Partial Page Updates with gdlAjax

AJAX stands for Asynchronous JavaScript and XML ⁷, and allows for more interactive web applications which respond to user events by updating only part of the web page. The "Asynchronous" in Ajax refers to a web page's ability to continue interacting while one part of the page is being updated by a server response. Requests need not be Asynchronous, they can also be Synchronous ("SJAX"), which would cause the web browser to block execution of any other tasks while the request is being carried out. The "XML" refers to the format of the data that is typically returned from an AJAX request.

GDL contains a simple framework referred to as gdlAjax which supports a uniquely convenient and generative approach to AJAX (and SJAX). With gdlAjax, you use standard GDL object definitions and child objects in order to model the web page and the sections of the page, and the dependency tracking engine which is built into GDL automatically keeps track of which sections of the page need to be updated after a request.

⁷http://en.wikipedia.org/wiki/Ajax_(programming)

```
(in-package :gwl-user)
(define-object revenue-lookup-old-school (base-ajax-sheet)
  :input-slots
  ((revenue-data '(2003 25000
 2004 34000
 2005 21000
 2006 37000
 2007 48000
 2008 54000
 2009 78000)))
  :functions
  ((write-html-sheet
 ()
 (with-cl-who ()
 (when *developing?* (str (the development-links)))
 (with-html-form (:cl-who? t)
 (:p (str (the table-border html-string)))
 (:p (str (the cell-padding html-string)))
 (:p (str (the selected-year html-string)))
 (:p ((:input :type :submit :value " OK "))))
 (:p ((:table :border (the table-border value)
 :cellpadding (the cell-padding value))
 (:tr (:th (fmt "Revenue for Year ~a:"
 (the selected-year value)))
 (:td (str (getf (the revenue-data)
 (the selected-year value)))))))))
  :objects
  ((table-border :type 'menu-form-control
 :size 1 :choice-list '(0 1)
 :default 0)
 (cell-padding :type 'menu-form-control
 :size 1 :choice-list '(0 3 6 9 12)
 :default 0)
 (selected-year :type 'menu-form-control
 :size 1 :choice-list (plist-keys (the revenue-data))
 :default (first (the-child choice-list)))))
(publish-gwl-app "/revenue-lookup-old-school"
 "gwl-user::revenue-lookup-old-school")
;; Access the above example with
;; http://localhost:9000/make?object=gwl-user::revenue-lookup-old-school
;;
```

Figure 8.9. Form Controls and Fillout Forms


Figure 8.10: Form Controls and Fillout Forms

Moreover, the state of the internal GDL model which represents the page and the page sections is kept identical to the displayed state of the page. This means that if the user hits the "Refresh" button in the browser, the state of the page will remain unchanged. This ability is not present in some other Ajax frameworks.

8.3.1 Steps to Create a gdlAjax Application

First, it is important to understand that the fundamentals from the previous section on Standard Web Applications still apply for gdlAjax applications — that is, HTML generation, page linking, etc. These techniques will all still work in a gdlAjax application.

To produce a gdlAjax application involves three main differences from a standard web application:

- 1. You mix in base-ajax-sheet instead of base-html-sheet. base-ajax-sheet mixes in base-html-sheet, so it will still provide all the functionality of that mixin. In fact, you can use base-ajax-sheet in standard web applications and you won't notice any difference if you do everything else the same.
- 2. Instead of a write-html-sheet message, you specify a main-sheet-body message. The main-sheet-body can be a computed-slot or GDL function, and unlike the write-html-sheet message, it should simply return a string, not send output to a stream. Also, it only fills in the body of the page everything between the ¡body; and ¡/body; tags. The head tag of the page is filled in automatically and can be customized in various ways.
- 3. Any sections of the page which you want to be able to change themselves in response to an Ajax call must be made into separate page sections, or "sheet sections," and the HTML for their main-div included in the main page's main-sheet-body by use of cl-who's str directive.

Note the following from the example in Figure 8.11:

- We mix in base-ajax-sheet and specify a main-sheet-body slot, which uses with-cl-who-string to compute a string of HTML. This approach is also easier to debug, since the main-sheet-body string can be evaluated in the tasty inspector or at the command-line.
- We use str to include the string for the main page section (called main-section in this example) into the main-sheet-body.
- In the main-section, we also use str to include the html-string for each of three form-controls. We have provided a form control for the table border, the table padding, and the revenue year to look up.
- The only page section in this example is (the main-section). This is defined as a child object, and has its inner-html computed in the parent and passed in as an input. The sheet-section will automatically compute a main-div message based on the inner-html that we are passing in. The main-div is simply the inner-html, wrapped with an HTML DIV (i.e. "division") tag which contains a unique identifier for this section, derived from the root-path to the GDL object in the in tree which represents the sheet section.
- We introduce the CL function gwl:publish-gwl-app, which makes available a simplified URL for visiting an instance of this object in the web browser. In this case, we can access the instance using http://localhost:9000/revenue-lookup

Notice also the use of :ajax-submit-on-change? ... in each of the form-controls. This directs the gdlAjax system to "scrape" the values of these form controls and "bash" them into the value slot of the corresponding object on the server, whenever they are changed in the browser. No "Submit" button press is necessary.

It is also possible programmatically to send form-control values, and/or call a GDL Function, on the server, by using the gdl-ajax-call GDL function. This function will emit the necessary JavaScript code to use as an event handler, e.g. for an "onclick" event. For example, you could have the following snippet somewhere in your page:

```
((:span :onclick (the (gdl-ajax-call :function-key :restore-defaults!))) "Press Me" )
```

This will produce a piece of text "Press Me," which, when pressed, will have the effect of calling a function named restore-defaults! in the page's object on the server. If the function restore-defaults! is not defined, an error will result. The gdl-ajax-call GDL function can also send arbitrary form-control values to the server by using the :form-controls keyword argument, and listing the relevant form-control objects. The gdl-ajax-call GDL function is fully documented in YADD and the reference appendix.

If for some reason you want to do more than one gdl-ajax-call sequentially, then it is best to use gdl-sjax-call instead. This variant will cause the browser to wait until each call completes, before making the next call. To achieve this, you would want to append the strings together, e.g:

```
(in-package :gwl-user)
(define-object revenue-lookup (base-ajax-sheet)
  :input-slots
  ((revenue-data '(2003 25000
 2004 34000
 2005 21000
 2006 37000
 2007 48000
 2008 54000
 2009 78000)))
  :computed-slots
  ((main-sheet-body
 (with-cl-who-string ()
 (str (the main-section main-div)))))
  :objects
  ((table-border :type 'menu-form-control
 :size 1
 :choice-list '(0 1)
 :default 0
 :ajax-submit-on-change? t)
 (cell-padding :type 'menu-form-control
 :size 1
 :choice-list '(0 3 6 9 12)
 :default 0
 :ajax-submit-on-change? t)
 (selected-year :type 'menu-form-control
 :size 1
 :choice-list (plist-keys (the revenue-data))
 :default (first (the-child choice-list))
 :ajax-submit-on-change? t)
 (main-section
 :type 'sheet-section
 :inner-html (with-cl-who-string ()
 (:p (str (the development-links)))
 (:p (str (the table-border html-string)))
 (:p (str (the cell-padding html-string)))
 (:p (str (the selected-year html-string)))
 (:p ((:table :border (the table-border value)
 :cellpadding (the cell-padding value))
 (:tr (:th (fmt "Revenue for Year ~a:"
 (the selected-year value)))
 (:td (str (getf (the revenue-data)
 (the selected-year value)))))))))))
(publish-gwl-app "/revenue-lookup"
 "gwl-user::revenue-lookup")
```

With that said, it is rarely necessary to do these calls sequentially like this, because you can use :form-controls and :function-key simultaneously. As long as your logic works correctly when the form-controls are set before the function is called, then you can group the functions together into a "wrapper-function," and do the whole processing with a single Ajax (or Sjax) call. Normally this would be the recommended approach whenever it it possible.

8.3.2 Including Graphics

The fundamental mixin or child type to make a graphics viewport is base-ajax-graphics-sheet. This object definition takes several optional input-slots, but the most essential are the :display-list-objects and the :display-list-object-roots. As indicated by their names, you specify a list of nodes to include in the graphics output with the :display-list-objects, and a list of nodes whose leaves you want to display in the graphics output with the :display-list-object-roots. View controls, rendering format, action to take when clicking on objects, etc, can be controlled with other optional input-slots.

The example in Figure 8.12 contains a simple box with two graphics viewports and ability to modify the length, height, and and with of the box:

This will produce a web browser output similar to what is shown in Figure 8.13. Note the following from this example:

- The (:use-raphael? t) enables raphael for SVG or VML output.
- The :raphael image-format generates SVG or VML, depending on the browser.
- We conditionally include development-links for full Update and SetSelf! actions.
- We include two viewports in the main-sheet-body, elements from a sequence of size 2.
- In the inputs-section, we use the html-string message from each form-control to display the default decoration (prompt, etc).

```
(in-package :gwl-user)
(define-object box-with-inputs (base-ajax-sheet)
  :computed-slots
 ((use-raphael? t)
 (main-sheet-body
 (with-cl-who-string ()
 (:p (when *developing?* (str (the development-links))))
 (:p (str (the inputs-section main-div)))
 (:table
 (:tr
 (dolist (viewport (list-elements (the viewport-sections)))
 (htm (:td (:td (str (the-object viewport main-div))))))))))
  :objects
 ((box :type 'box
 :height (the inputs-section box-height value)
 :width (the inputs-section box-width value)
 :length (the inputs-section box-length value))
  (inputs-section :type 'inputs-section)
 (viewport-sections
 :type 'base-ajax-graphics-sheet
 :sequence (:size 2)
 :view-direction-default (ecase (the-child index)
 (0 :top) (1 :trimetric))
 :image-format-default :raphael
 :display-list-objects (list (the box))
 :length 250 :width 250)))
(define-object inputs-section (sheet-section)
  :computed-slots
  ((inner-html (with-cl-who-string ()
 (:p (str (the box-length html-string)))
 (:p (str (the box-width html-string)))
 (:p (str (the box-height html-string))))))
  :objects
 ((box-length :type 'text-form-control
 :default 25
 :ajax-submit-on-change? t)
 (box-width :type 'text-form-control
 :default 35
 :ajax-submit-on-change? t)
 (box-height :type 'text-form-control
 :default 45
 :ajax-submit-on-change? t)))
(publish-gwl-app "/box-with-inputs"
 "gwl-user::box-with-inputs")
```


Figure 8.13: Including Graphics

More Common Lisp for GDL

Advanced Gendl

Upgrade Notes

GDL 1580 marked the end of a major branch of GDL development, and 1581 was actually a major new version. Together with 1581, an open-source version was released under the name "The Gendl Project."

This addendum lists the typical modifications you will want to consider for upgrading from GDL 1580 to GDL 1582 or later.

- (make-gdl-app ..) is now available for 1582. We have made available an Enterprise Edition of 1582 which includes the make-gdl-app function, which creates Runtime applications without the compiler or GDL development facilities. If you are an Enterprise licensee, are ready to release Runtime applications on 1582, and you have not received information on the Enterprise Edition, please contact support@genworks.com
- (register-asdf-systems) and the "3rdpty/" directory are no longer needed or available. Instead, we depend on the Quicklisp system. Details of Quicklisp are available at . See Section 3.3.4 for information about how to use Quicklisp with GDL.
- There is a system-wide gdlinit.cl in the application directory, and depending on the particular release you have, this may have some default information which ships with GDL. There is a personal gdlinit.cl in home directory, which you should modify if you want to customize anything.
- Slime debugging is different from the ELI emacs debugger. The main thing to know is to press "a" or "q" to pop out of the current error. Full documentation for the Slime debug mode is available with the Slime documentation.
- color-themes GDL now ships with the Emacs color-theme package. You can select a different color theme with M-x color-theme-select. Press [Enter] or middle-mouse on a color theme to apply it.
- GDL files can now end with .lisp or .gdl. The new .gdl extension will work for emacs Lisp mode and will work with cl-lite, ASDF, and Quicklisp for including source files in application systems. We recommend migrating to the new .gdl extension for files containing define-object, define-format, and define-lens forms, and any other future toplevel defining forms introduced by GDL, in order to distinguish from files containing raw Common Lisp code.
- in gdlAjax, HTML for a sheet-section is given in the slot called inner-html instead of main-view. This name change was made to clarify what exactly is expected in this slot

- it is the innerHTML of the page division represented by the current sheet-section. If you want to make your code back-compatible with GDL 1580, you can use the following form in place of old occurences of main-view:

```
... #+allegro-v8.1 main-view #-allegro-v8.1 inner-html ...
```

• (update-gdl ..) is not yet available for 1582. Instead of updating incrementally with patches, the intention starting with GDL 1582 is for full GDL releases to be made available approximately monthly. Less frequent Long Term Maintenance ("LTS") releases will also be made available along with a new simpler maintenance patch system.

Chapter 11

Reference for GDL Objects and Operators

11.1 cl-lite (Compile-and-Load Lite Utility)

11.1.1 Object Definitions

• codebase-directory-node

<u>Mixins:</u> directory-node

Description Models a filesystem directory for use by the cl-lite program.

Input slots (optional):

- **Bin-subdir-names** *List of strings* Identifies the names of directories considered to hold binaries. Default is (list "bin" "patch")
- **Create-fasl?** Boolean Determines whether to write a concatenated fasl for the build. Defaults to nil. NOTE: this is not currently supported in cl-lite.
- Fasl-output-name String Names the built concatenated fasl when jtt; (the create-fasl?) j/tt; is non-nil. Defaults to jtt; (the local-name) j/tt;
- Fasl-output-path String or pathname object Designates the pathname for the filesystem directory in which the built concatenated fasls are written. Defaults to jtt¿(glisp:temporary-folder);/tt¿.
- **Fasl-output-type** String Names the fasl extension used by the compiler. Defaults to the local fasl output type.
- **Load-always?** Boolean Determines whether to load the individual compiled fasls even if the source has not changed. Defaults to nil (i.e. we assume we are loading into a clean system and need all the initial definitions.).
- **Source-files-to-ignore** *List of strings* Lists directory names which should be ignored as having compilable source code for the build.

Special-subdir-names List of strings Identifies the names of directories which are part of a vc-system control files and therefore should be treated as special subdirectories. Default is (list "CVS")

Type-mapping *Plist of keywords and lists of strings* Maps directory names to their default type classifications.

Computed slots:

Strings-for-display String or List of Strings Determines how the name of objects of this type will be printed in most places. This defaults to the name-for-display (generally the part's name as specified in its parent), followed by an index number if the part is an element of a sequence.

11.1.2 Function and Macro Definitions

- cl-patch
- 11.2 com.genworks.dom
- 11.3 com.genworks.dom-html
- 11.4 com.genworks.dom-latex
- 11.5 com.genworks.dom-writers
- 11.6 com.yoyodyne.booster-rocket
- 11.7 gendl (Base Core Kernel Engine) Nicknames: Gdl, Genworks, Base

11.7.1 Object Definitions

• base-rule-object

Mixins: vanilla-mixin

<u>Description</u> Encapsulates a basic computation, usually to be displayed to the user. Typically this would be used as a mixin into a more sophisticated rule-object, but the type can be used to detect objects which should be processed as "rules."

Input slots (optional):

Rule-description String Short description of the rule (generally one line). Defaults to NIL. Rule-description-help String Verbose description of the purpose of the rule.

Rule-result String The basic return-value, or result, of evaluating the rule.

11.7. GENDL (BASE CORE KERNEL ENGINE) NICKNAMES: GDL, GENWORKS, BASE 69

Rule-result-help String Verbose description of how the rule result is computed.

Rule-title String Title to be used with the rule object. Defaults to NIL.

Strings-for-display String Determines the rule's default name in various internal GDL contexts. Defaults to the ¡tt¿rule-title¡/tt¿, or "Unnamed Rule" if ¡tt¿rule-title¡/tt¿ is NIL.

Suppress-display? Boolean Determines whether the rule is displayed by default in reports etc

Violated? Boolean Indicates whether this rule violates a standard condition.

• matrix-sequence

Mixins: standard-sequence, vanilla-mixin

<u>Description</u> A matrix sequence quantification is generated as a result of specifying :sequence (:matrix lt;direction-keywordgt; lt;numbergt; lt;direction-keywordgt; lt;numbergt;)) in an :objects specification.

Computed slots:

First GDL Object Returns the first element of the aggregate.

Last GDL Object Returns the last element of the aggregate.

• null-object

Mixins: vanilla-mixin

<u>Description</u> A part with no geometric representation and no children. Use this in a conditional: type expression if you want to turn off a branch of the tree conditionally.

quantification

Mixins: vanilla-mixin

<u>Description</u> A quantification is an aggregate created as a result of specifying :sequence (:size ...)) or :sequence (:indices ...)) in an :objects specification. Usually, the elements of a quantified set are referenced by using extra parentheses around the message in the reference chain and using the index number. But the aggregate itself also supports certain messages, documented here. One message, number-of-elements, is not listed in the normal messages section because it is internal. It can be used, and returns an integer representing the cardinality of the aggregate.

Computed slots:

First GDL Object Returns the first element of the aggregate.

Last GDL Object Returns the last element of the aggregate.

• radial-sequence

Mixins: standard-sequence, vanilla-mixin

<u>Description</u> A radial sequence quantification is generated as a result of specifying : sequence (:radial [number-expression])) in an :objects specification.

• standard-sequence

Mixins: quantification

Description A standard sequence quantification is generated as a result of specifying :sequence (:size [number-expression])) in an :objects specification. Unlike a variable-sequence quantification (specified with :sequence (:indices ...))), elements cannot be surgically inserted or deleted from a standard sequence. If a value upon which the [number-expression] depends becomes modified, each member of the sequence will be reinstantiated as it is demanded.

Computed slots:

First GDL Object Returns the first element of the aggregate.

Last GDL Object Returns the last element of the aggregate.

• vanilla-mixin*

Mixins: standard-object

<u>Description</u> Vanilla-Mixin is automatically inherited by every object created in GDL. It provides basic messages which are common to all GDL objects defined with the define-object macro, unless :no-vanilla-mixin t is specifiqued at the toplevel of the define-object form.

Input slots (optional):

Hidden? Boolean Indicates whether the object should effectively be a hidden-object even if specified in :objects. Default is nil.

Root GDL Instance The root-level node in this object's "tree" (instance hierarchy).

Strings-for-display String or List of Strings Determines how the name of objects of this type will be printed in most places. This defaults to the name-for-display (generally the part's name as specified in its parent), followed by an index number if the part is an element of a sequence.

Visible-children List of GDL Instances Additional objects to display in Tatu tree. Typically this would be a subset of hidden-children. Defaults to NIL.

Computed slots:

Aggregate GDL Instance In an element of a sequence, this is the container object which holds all elements.

All-mixins List of Symbols Lists all the superclasses of the type of this object.

Children List of GDL Instances All objects from the :objects specification, including elements of sequences as flat lists.

Direct-mixins List of Symbols Lists the direct superclasses of the type of this object.

First? Boolean For elements of sequences, T iff there is no previous element.

Hidden-children List of GDL Instances All objects from the :hidden-objects specification, including elements of sequences as flat lists.

Index Integer Sequential index number for elements of a sequence, NIL for singular objects.

Last? Boolean For elements of sequences, T iff there is no next element.

Leaf? Boolean T if this object has no children, NIL otherwise.

Leaves List of GDL Objects A Collection of the leaf nodes of the given object.

Name-for-display Keyword symbol The part's simple name, derived from its object specification in the parent or from the type name if this is the root instance.

Next GDL Instance For elements of sequences, returns the next part in the sequence.

Parent GDL Instance The parent of this object, or NIL if this is the root object.

Previous GDL Instance For elements of sequences, returns the previous part in the sequence.

Root-path List of Symbols or of Pairs of Symbol and Integer Indicates the path through the instance hierarchy from the root to this object. Can be used in conjunction with the itt;follow-root-path;/tt; GDL function to return the actual instance.

Root-path-local List of Symbols or of Pairs of Symbol and Integer Indicates the path through the instance hierarchy from the local root to this object. Can be used in conjunction with the jtt; follow-root-path; /tt; GDL function to return the actual instance.

Root? Boolean T iff this part has NIL as its parent and therefore is the root node.

Safe-children List of GDL Instances All objects from the :objects specification, including elements of sequences as flat lists. Any children which throw errors come back as a plist with error information

Safe-hidden-children List of GDL Instances All objects from the :hidden-objects specification, including elements of sequences as flat lists. Any children which throw errors come back as a plist with error information

Type Symbol The GDL Type of this object.

Gdl functions:

Documentation *Plist* Returns the ¡tt¿:documentation¡/tt¿ plist which has been specified the specific part type of this instance.

Follow-root-path *GDL Instance* Using this instance as the root, follow the reference chain represented by the given path.

Message-documentation String This is synonymous with jtt; slot-documentation; /tt;

Message-list List of Keyword Symbols Returns the messages (slots, objects, and functions) of this object, according to the filtering criteria as specified by the arguments.

Mixins List of Symbols Returns the names of the immediate superclasses of this object.

Restore-all-defaults! Void Restores all settable-slots in this instance to their default values.

Restore-slot-default! NIL Restores the value of the given slot to its default, thus "undoing" any forcibly set value in the slot. Any dependent slots in the tree will respond accordingly when they are next demanded. Note that the slot must be specified as a keyword symbol (i.e. prepended with a colon (":")), otherwise it will be evaluated as a variable according to normal Lisp functional evaluation rules.

Restore-slot-defaults! nil Restores the value of the given slots to their defaults, thus "undoing" any forcibly set values in the slots. Any dependent slots in the tree will respond accordingly when they are next demanded. Note that the slots must be specified as keyword symbols (i.e. prepended with colons (":")), otherwise they will be evaluated as variables according to normal Lisp functional evaluation rules.

Restore-tree! Void Restores all settable-slots in this instance, and recursively in all descendant instances, to their default values.

Set-slot! NIL Forcibly sets the value of the given slot to the given value. The slot must be defined as ¡tt¿:settable¡/tt¿ for this to work properly. Any dependent slots in the tree will respond accordingly when they are next demanded. Note that the slot must be specified as a keyword symbol (i.e. prepended with a colon (":")), otherwise it will be evaluated as a variable according to normal Lisp functional evaluation rules. ¡p¿ Note also that this must not be called (either directly or indirectly) from within the body of a Gendl computed-slot. The caching and dependency tracking mechanism in Gendl will not work properly if this is called from the body of a computed-slot, and furthermore a runtime error will be generated. ¡/p¿

Set-slots! NIL Forcibly sets the value of the given slots to the given values. The slots must be defined as ¡tt¿:settable¡/tt¿ for this to work properly. Any dependent slots in the tree will respond accordingly when they are next demanded. Note that the slots must be specified as a keyword symbols (i.e. prepended with a colon (":")), otherwise they will be evaluated as variables according to normal Lisp functional evaluation rules.

Slot-documentation Plist of Symbols and Strings Returns the part types and slot documentation which has been specified for the given slot, from most specific to least specific in the CLOS inheritance order. Note that the slot must be specified as a keyword symbol (i.e. prepended with a colon (":")), otherwise it will be evaluated as a variable according to normal Lisp functional evaluation rules.

Slot-source Body of GDL code, in list form.

Slot-status Keyword symbol Describes the current status of the requested slot: ¡ol¿ ¡li¿¡tt¿:unbound¡/tt¿: it has not yet been demanded (this could mean either it has never been demanded, or something it depends on has been modified since the last time it was demanded and eager setting is not enabled).¡/li¿ ¡li¿¡tt¿:evaluated¡/tt¿: it has been demanded and it is currently bound to the default value based on the code.¡/li¿ ¡li¿¡tt¿:set¡/tt¿: (for :settable slots only, which includes all required :input-slots) it has been modified and is currently bound to the value to which it was explicitly set.¡/li¿ ¡li¿¡tt¿:toplevel¡/tt¿: (for root-level object only) its value was passed into the root-level object as a toplevel input at the time of object instantiation.;/li¿;/ol¿

11.7. GENDL (BASE CORE KERNEL ENGINE) NICKNAMES: GDL, GENWORKS, BASE73

Update! Void Uncaches all cached data in slots and objects throughout the instance tree from this node, forcing all code to run again the next time values are demanded. This is useful for updating an existing model or part of an existing model after making changes and recompiling/reloading the code of the underlying definitions. Any set (modified) slot values will, however, be preserved by the update.

Write-snapshot Void Writes a file containing the toplevel inputs and modified settable-slots starting from the root of the current instance. Typically this file can be read back into the system using the jtt; read-snapshot;/tt; function.

• variable-sequence

Mixins: quantification

<u>Description</u> A variable-sequence quantification is generated as a result of specifying : sequence (:indices ...)) in an :objects specification. Unlike a normal sequence quantification (specified with :sequence (:size ...)), elements can be surgically inserted and deleted from a variable-sequence.

Computed slots:

First GDL Object Returns the first element of the aggregate.

Last GDL Object Returns the last element of the aggregate.

Gdl functions:

Delete! Void Deletes the element identified with the given index.

Insert! Void Inserts a new element identified with the given index.

Reset! Void Resets the variable sequence to its default list of indices (i.e. clears out any inserted or deleted elements and re-evaluates the expression to compute the original list of indices)

11.7.2 Function and Macro Definitions

- alist2plist
- always
- append-elements [Macro]
- cl-lite
- cyclic-nth
- defaulting [Macro]
- define-format [Macro]
- define-lens [Macro]

- define-object [Macro]
- define-object-amendment [Macro]
- div
- ensure-list
- find-dependants
- find-dependencies
- \bullet find-messages-used-by
- find-messages-which-use
- flatten
- format-slot [Macro]
- \bullet fround-to-nearest
- half
- ignore-errors-with-backtrace [Macro]
- index-filter
- \bullet iso-8601-date
- lastcar
- least
- list-elements [Macro]
- list-of-numbers
- make-keyword
- make-object
- \bullet mapsend
- \bullet maptree
- max-of-elements [Macro]
- min-of-elements [Macro]
- most
- near-to?
- near-zero?

11.7. GENDL (BASE CORE KERNEL ENGINE) NICKNAMES: GDL, GENWORKS, BASE 75

- never
- number-format
- number-round
- plist-keys
- plist-values
- print-messages [Macro]
- print-variables [Macro]
- read-safe-string
- \bullet read-snapshot
- remove-plist-entry
- \bullet round-to-nearest
- safe-float
- safe-sort
- set-format-slot [Macro]
- split
- status-message
- string-append
- sum-elements [Macro]
- the [Macro]
- the-child [Macro]
- the-element [Macro]
- the-object [Macro]
- twice
- undefine-object
- \bullet universal-time-from-iso-8601
- with-error-handling [Macro]
- with-format [Macro]
- with-format-slots [Macro]

- write-env [Macro]
- write-plist
- write-the [Macro]
- write-the-object [Macro]
- _ 2

11.7.3 Variables and Constants

- *color-plist*
- *color-table*
- *color-table-decimal*
- \bullet *colors-default*
- *compile-circular-reference-detection?*
- *compile-dependency-tracking?*
- *compile-documentation-database?*
- *compile-for-dgdl?*
- *compile-source-code-database?*
- *curve-chords*
- *ensure-lists-when-bashing?*
- *load-documentation-database?*
- *load-source-code-database?*
- *out-of-bounds-sequence-reference-action*
- *remember-previous-slot-values?*
- *root-checking-enabled?*
- *run-with-circular-reference-detection?*
- *run-with-dependency-tracking?*
- *undeclared-parameters-enabled?*
- *zero-epsilon*
- +phi+
- 2pi
- pi/2

11.8. GDL-USER 77

```
(in-package :gdl-user)
(define-object angular-dimension-test (base-object)
  :objects
  ((arc :type 'arc
 :display-controls (list :color :green )
 :radius 30
 :end-angle (degrees-to-radians 90))
  (dimension : type 'angular-dimension
 :display-controls (list :color :blue )
 :leader-radius (+ (* 0.1 (the arc radius))(the arc radius))
 :arc-object (the arc))
  (explicit-dimension :type 'angular-dimension
 :center-point (the arc center)
 :start-point (the arc (point-on-arc (degrees-to-radians 10)))
 :end-point (the arc (point-on-arc (degrees-to-radians 60))))))
(generate-sample-drawing
 :objects (list
 (the-object (make-object 'angular-dimension-test) arc)
 (the-object (make-object 'angular-dimension-test) dimension)
 (the-object (make-object 'angular-dimension-test) explicit-dimension))
:projection-direction (getf *standard-views* :top))
```

Figure 11.1: Example Code for angular-dimension

11.8 gdl-user

11.9 gendl-doc

11.10 genworks-gdl (Genworks GDL)

11.11 geom-base (Wireframe Geometry)

11.11.1 Object Definitions

• angular-dimension

Mixins: linear-dimension, vanilla-mixin

 $\underline{\underline{\mathbf{Description}}}$ This dimensional object produces a clear and concise arc dimensional annotation.

Input slots (required):


Figure 11.2: angular-dimension example

Arc-object *GDL* object The arc being measured.

Input slots (optional):

Center-point 3D Point The center of the arc being measured.

Dim-text-start 3D Point Determines where the text will start. Defaults to halfway along the arc, just beyond the radius.

End-point 3D Point The end point of the arc being measured.

Leader-radius *Number* The radius for the leader-arc.

Start-point 3D Point The start point of the arc being measured.

Text-along-leader-padding-factor *Number* Amount of padding above leader for text-along-leader? t. This is multiplied by the character-size to get the actual padding amount. Defaults to 1/3.

Witness-1-to-center? Boolean Determines whether a witness line extends all the way from the start-point to the center. Defaults to nil.

Witness-2-to-center? Boolean Determines whether a witness line extends all the way from the end-point to the center. Defaults to nil.

Computed slots:

Dim-value Number 2D distance relative to the base-plane-normal. Can be over-ridden in the subclass

```
(in-package :gdl-user)
(define-object arc-sample (arc)
 :computed-slots ((radius 30) (end-angle (half pi/2))))
(generate-sample-drawing :objects (make-object 'arc-sample))
```

Figure 11.3: Example Code for arc


Figure 11.4: arc example

• arc

Mixins: arcoid-mixin, base-object

<u>Description</u> A segment of a circle. The start point is at the 3 o'clock position, and positive angles are measured anti-clockwise.

Input slots (required):

Radius Number Distance from center to any point on the arc.

Input slots (optional):

 ${\bf End\text{-}angle}$ Angle in radians End angle of the arc. Defaults to twice pi.

Start-angle Angle in radians Start angle of the arc. Defaults to zero.

Computed slots:

End 3D Point The end point of the arc.

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Start 3D Point The start point of the arc.

Width Number X-axis dimension of the reference box. Defaults to zero.

Gdl functions:

Equi-spaced-points List of points Returns a list of points equally spaced around the arc, including the start and end point of the arc.

Point-on-arc 3D Point The point on the arc at a certain angle from the start.

Tangent 3D Vector Returns the tangent to the arc at the given point (which should be on the arc).

• arcoid-mixin

Mixins: vanilla-mixin

<u>Description</u> This object is a low level object used to define an arc like object. It is not recommended to be used directly by GDL common users. For developers it should be used as a mixin.

Input slots (required):

Radius Number Distance from center to any point on the arc.

Input slots (optional):

End-angle Angle in radians End angle of the arc. Defaults to twice pi.

Start-angle Angle in radians Start angle of the arc. Defaults to zero.

• base-coordinate-system

Mixins: base-object, vanilla-mixin

<u>Description</u> This provides a default 3D Cartesian coordinate system. It mixes in base-object and does not extend it in any way, so as with base-object, it provides an imaginary geometric reference box with a length, width, height, center, and orientation.

base-drawing

Mixins: base-object

<u>Description</u> Generic container object for displaying one or more scaled transformed views of geometric or text-based entities. The contained views are generally of type base-view. In a GWL application-mixin, you can include one object of this type in the ui-display-list-leaves.

Figure 11.5: Example Code for base-drawing

For the PDF output-format, you can also use the cad-output output-function to write the drawing as a PDF document.

Since base-drawing is inherently a 2D object, only the top view (getf *standard-views* :top) makes sense for viewing it.

Input slots (optional):

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Page-length Number in PDF Points Front-to-back (or top-to-bottom) length of the paper being represented by this drawing. The default is (* 11 72) points, or 11 inches, corresponding to US standard letter-size paper.

Page-width Number in PDF Points Left-to-right width of the paper being represented by this drawing. The default is (* 8.5 72) points, or 8.5 inches, corresponding to US standard letter-size paper.

Width Number X-axis dimension of the reference box. Defaults to zero.

• base-object

Mixins: vanilla-mixin

<u>Description</u> Base-Object is a superclass of most of GDL's geometric primitives. It provides an imaginary geometric reference box with a length, width, height, center, and orientation.


Figure 11.6: base-drawing example

Input slots (optional):

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

Image-file Pathname or string Points to a pre-existing image file to be displayed instead of actual geometry for this object. Defaults to nil

Local-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding this geometric object.

Obliqueness 3x3 Orthonormal Matrix of Double-Float Numbers This is synonymous with the jtt; orientation; /tt;.

Input slots (optional, defaulting):

Center 3D Point Indicates in global coordinates where the center of the reference box of this object should be located.

Display-controls *Plist* May contain keywords and values indicating display characteristics for this object. The following keywords are recognized currently:

idl¿ idt¿:colori/dt¿ idd¿ color keyword from the *color-table* parameter, or an HTML-style hexidecimal RGB string value, e.g. "#FFFFFF" for pure white. Defaults to :black.i/dd¿ idt¿:line-thicknessi/dt¿ idd¿ an integer, defaulting to 1, indicating relative line thickness for wireframe representations of this object.i/dd¿ idt¿:dash-patterni/dt¿ idd¿(currently PDF/PNG/JPEG only). This is a list of two or three numbers which indicate the length, in pixels, of the dashes and blank spaces in a dashed line. The optional third number indicates how far into the line or curve to start the dash pattern.i/dd¿ i/dl¿.

```
(in-package :gdl-user)
 (define-object tower (base-object)
  :input-slots
 ((number-of-blocks 50) (twist-per-block 1)
 (block-height 1) (block-width 5) (block-length 7))
  :objects
 ((blocks :type 'box
 :sequence (:size (the number-of-blocks))
 :center (translate (the center)
 :up (* (the-child index)
 (the-child height)))
 :width (the block-width)
 :height (the block-height)
 :length (the block-length)
 :orientation (alignment
 :rear (if (the-child first?)
 (rotate-vector-d (the (face-normal-vector :rear))
 (the twist-per-block)
 (the (face-normal-vector :top)))
 (rotate-vector-d (the-child previous
 (face-normal-vector :rear))
 (the twist-per-block)
 (the (face-normal-vector :top))))
 :top (the (face-normal-vector :top))))))
;;Test run
;;
#|
gdl-user(46): (setq self (make-object 'tower))
#<tower @ #x750666f2&gt;
gdl-user(47): (setq test-center (the (blocks 10) center))
#(0.0 0.0 10.0)
gdl-user(48): (the (blocks 10) (global-to-local test-center))
#(0.0 0.0 0.0)
gdl-user(49): (the (blocks 10) (local-to-global (the (blocks 10)
 (global-to-local test-center))))
#(0.0 0.0 10.0)
gdl-user(50):
gdl-user(50): (setq test-vertex (the (blocks 10) (vertex :top :right :rear)))
#(1.7862364748012536 3.9127176305081863 10.5)
gdl-user(51): (the (blocks 10) (global-to-local test-vertex))
#(2.50000000000001 3.500000000000001 0.5)
gdl-user(52): (the (blocks 10) (local-to-global (the (blocks 10)
 (global-to-local test-vertex))))
#(1.786236474801254 3.9127176305081877 10.5)
gdl-user(53):
|#
;;
;;
;;
```

Figure 11.7: Example Code for base-object

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Orientation 3x3 Matrix of Double-Float Numbers Indicates the absolute Rotation Matrix used to create the coordinate system of this object. This matrix is given in absolute terms (i.e. with respect to the root's orientation), and is generally created with the alignment function. It should be an ¡i¿orthonormal¡/i¿ matrix, meaning each row is a vector with a magnitude of one (1.0).

Width Number X-axis dimension of the reference box. Defaults to zero.

Computed slots:

Color-decimal Vector of three real numbers The RBG color of this object specified in :display-controls. Defaults to the foreground color specified in ¡tt¿*colors-default*¡/tt¿. This message should not normally be overridden in user application code.

Local-center 3D Point The center of this object, from the perspective of the parent. Starting from the parent's center and using the parent's orientation, this is the relative center of this object.

Local-center* 3D Point The center of this object, from the perspective of the parent. Starting from the parent's center and using the parent's orientation, this is the relative center of this object.

Local-orientation 3x3 Matrix of Double-Float Numbers Indicates the local Rotation Matrix used to create the coordinate system of this object. This is the "local" orientation with respect to the parent. Multiplying the parent's orientation with this matrix will always result in the absolute orientation for this part.

Hidden objects:

Bounding-bbox GDL object of type Box A box representing the bounding-box.

Local-bbox *GDL* object of type *Box* A box representing the local-box.

Gdl functions:

Axis-vector 3D Vector Returns the vector pointing in the positive direction of the specified axis of this object's reference box.

Edge-center 3D Point Returns the center of the requested edge of this object's reference box.

Face-center 3D Point Returns the center of the requested face of this object's reference box.

Face-normal-vector 3D Vector Returns the vector pointing from this object's reference box center to its requested face-center.

Face-vertices List of four 3D points Returns the vertices of the indicated face.

Global-to-local 3D-point This function returns the point given in global coordinates, into relative local coordinates, based on the orientation and center of the object to which the global-to-local message is sent.

- **In-face?** Boolean Returns non-nil if the given point is in halfspace defined by the plane given a point and direction.
- **Line-intersection-points** List of 3D points Returns the points of intersection between given line and the reference box of this object.
- **Local-to-global** 3D-point This function returns the point given in relative local coordinates, converted into global coordinates, based on the orientation and center of the object to which the local-to-global message is sent.
- **Vertex** 3D Point Returns the center of the requested vertex (corner) of this object's reference box.

• base-view

Mixins: base-object

<u>Description</u> Generic container object for displaying a scaled transformed view of geometric or text-based objects. Base-view can be used by itself or as a child of a base-drawing In a GWL application-mixin, you can include an object of this type in the ui-display-list-leaves.

For the PDF output-format, you can also use the cad-output output-function to write the view as a PDF document.

Since base-view is inherently a 2D object, only the top view (getf *standard-views* :top) makes sense for viewing it.

Input slots (optional):

Annotation-objects List of GDL objects These objects will be displayed in each view by default, with no scaling or transform (i.e. they are in Drawing space.

Border-box? Boolean Determines whether a rectangular border box is drawn around the view, with the view's length and width. Defaults to nil.

Center 3D-point Center of the view box. Specify this or corner, not both.

Corner 3D-point Top left (i.e. rear left from top view) of the view box. Specify this or center, not both.

Front-margin Number in Drawing scale (eg. points). Amount of margin on front and rear of page when itt; view-scale; /tt; is to be computed automatically. Defaults to 25.

Immune-objects List of GDL objects These objects are immune from view scaling and transform computations and so can freely refer to the view-scale, view-center, and other view information for self-scaling views. Defaults to NIL.

Left-margin Number in Drawing scale (eg. points). Amount of margin on left and right of page when jtt; view-scalej/tt; is to be computed automatically. Defaults to 25.

Object-roots List of GDL objects The leaves from each of these objects will be displayed in each view by default.

Objects List of GDL objects These objects will be displayed in each view by default.

```
(in-package :gdl-user)
(define-object box-with-two-viewed-drawing (base-object)
  :objects
  ((drawing :type 'two-viewed-drawing
 :objects (list (the box) (the length-dim)))
  (length-dim :type 'horizontal-dimension
 :hidden? t
 :start-point (the box (vertex :rear :top :left))
 :end-point (the box (vertex :rear :top :right)))
  (box :type 'box
 :hidden? t
 :length 5 :width 10 :height 15)))
(define-object two-viewed-drawing (base-drawing)
  :input-slots (objects)
  :objects
  ((main-view :type 'base-view
 :projection-vector (getf *standard-views* :trimetric)
 :length (half (the length))
 :center (translate (the center)
 :rear (half (the-child length)))
 :objects (the objects))
  (top-view :type 'base-view
 :projection-vector (getf *standard-views* :top)
 :length (* 0.30 (the length))
 :objects (the objects))))
  (generate-sample-drawing :objects
  (the-object (make-object 'box-with-two-viewed-drawing) drawing top-view))
```

Figure 11.8: Example Code for base-view


Figure 11.9: base-view example

Projection-vector 3D Unitized Vector Direction of camera pointing to model (the object-roots and/or the objects) to create this view. The view is automatically "twisted" about this vector to result in "up" being as close as possible to the Z vector, unless this vector is parallel to the Z vector in which case "up" is taken to be the Y (rear) vector. This vector is normally taken from the ¡tt¿*standard-views*;/tt¿ built-in GDL parameter. Defaults to ¡tt¿(getf *standard-views* :top);/tt¿, which is the vector [0, 0, 1].

Snap-to 3D Vector For a top view, this vector specifies the direction that the rear of the box should be facing. Defaults to jtt; *nominal-y-vector*;/tt;.

View-center 3D Point in Model space Point relative to each object's center to use as center of the view.

View-scale *Number* Ratio of drawing scale (in points) to model scale for this view. Defaults to being auto-computed.

Gdl functions:

Model-point 3D Point Takes point in view coordinates and returns corresponding point in model coordinates.

View-point 3D Point Takes point in model coordinates and returns corresponding point in view coordinates.

• bezier-curve

Mixins: base-object

<u>Description</u> GDL currently supports third-degree Bezier curves, which are defined using four 3D icontrol-points. The Bezier curve always passes through the first and last control

Figure 11.10: Example Code for bezier-curve

points and lies within the convex hull of the control points. At the start point (i.e. the first control point), the curve is tangent to the vector pointing from the start point to the second control point. At the end point (i.e. the last control point), the curve is tangent to the vector pointing from the end point to the third control point.

Input slots (required):

Control-points List of 4 3D Points Specifies the control points for the Bezier curve.

Computed slots:

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

Gdl functions:

Circle-intersection-2d List of 3D points Returns points of intersection in the Z plane between this Bezier curve and the circle in the Z plane with center jtt; center jtt; and radius jtt; radius jtt;.

Line-intersection-2d List of 3D points Returns points of intersection in the Z plane between this Bezier curve and the infinite line containing point <code>ittipointi/tti</code> and direction <code>ittivectori/tti</code>. Use the between? function if you wish to establish whether the point is contained in a particular line segment.

Point 3D Point Returns the point on this Bezier curve corresponding to the given ittiparameteri/tti, which should be between 0 and 1.

• box

Mixins: base-object


Figure 11.11: bezier-curve example

<u>Description</u> This represents a "visible" base-object – a six-sided box with all the same messages as base-object, which knows how to output itself in various formats.

Computed slots:

Volume Number Total volume of the box.

• c-cylinder

Mixins: cylinder

<u>Description</u> Provides a simple way to create a cylinder, by specifying a start point and an end point.

Figure 11.12: Example Code for box


Figure 11.13: box example

Input slots (required):

End 3D Point Center of the end cap.

Start 3D Point Center of the start cap.

Computed slots:

Center 3D Point Center point of the center-line.

Center-line List of two 3D Points Represents line segment connecting center of end cap to center of start cap.

Length Number Distance between cap centers.

Orientation 3x3 Orthonormal Rotation Matrix Resultant orientation given the specified start and end points.

• center-line

Mixins: outline-specialization-mixin, base-object

Description Creates a dashed single centerline or crosshair centerline on a circle.

Input slots (required):

Size Number The length of the centerline.

Input slots (optional):

Figure 11.14: Example Code for c-cylinder


Figure 11.15: c-cylinder example

```
(in-package :gdl-user)
(define-object center-line-test (base-object)
:objects
((circle-sample :type 'circle
 :display-controls (list :color :green)
 :center (make-point 10 10 10 )
 :radius 10)
 (center-line-sample :type 'center-line
 :circle? t
 :center (the circle-sample center)
 :size (* 2.1 (the circle-sample radius)))))
 (generate-sample-drawing
:objects (list
 (the-object (make-object 'center-line-test)
 circle-sample)
 (the-object (make-object 'center-line-test)
 center-line-sample))
:projection-direction (getf *standard-views* :top))
```

Figure 11.16: Example Code for center-line


Figure 11.17: center-line example

```
(in-package :gdl-user)
(define-object circle-sample (circle)
 :computed-slots
 ((radius 10)))
(generate-sample-drawing :objects (make-object 'circle-sample))
```

Figure 11.18: Example Code for circle

Circle? Boolean Determines whether this will be a circle crosshair. Defaults to nil.

Input slots (optional, defaulting):

Gap-length Number Distance between dashed line segments. Defaults to 0.1.

Long-segment-length Number Length of longer dashed line segments. Defaults to 1.0.

Short-segment-length Number Length of shorter dashed line segments. Defaults to 0.25.

Computed slots:

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Width Number X-axis dimension of the reference box. Defaults to zero.

• circle

Mixins: arc

<u>Description</u> The set of points equidistant from a given point. The distance from the center is called the radius, and the point is called the center. The start point of the circle is at the 3 o'clock position, and positive angles are measured anti-clockwise.

Computed slots:

Area Number The area enclosed by the circle.

Circumference Number The perimeter of the circle.

End-angle Angle in radians End angle of the arc. Defaults to twice pi.

Start-angle Angle in radians Start angle of the arc. Defaults to zero.

• cone

Mixins: cylinder


Figure 11.19: circle example

Figure 11.20: Example Code for cone


Figure 11.21: cone example

<u>Description</u> A pyramid with a circular cross section, with its vertex above the center of its base. Partial cones and hollow cones are supported.

Input slots (optional):

Inner-radius-1 Number The radius of the inner hollow part at the top end for a hollow cone

Inner-radius-2 *Number* The radius of the inner hollow part at the bottom end for a hollow cone.

Radius-1 Number The radius of the top end of the cone.

Radius-2 Number The radius of the bottom end of the cone.

Computed slots:

Height Number Z-axis dimension of the reference box. Defaults to zero.

Width Number X-axis dimension of the reference box. Defaults to zero.

• cylinder

Mixins: ifs-output-mixin, arcoid-mixin, base-object

<u>Description</u> An extrusion of circular cross section in which the centers of the circles all lie on a single line (i.e., a right circular cylinder). Partial cylinders and hollow cylinders are supported.

Input slots (required):

Figure 11.22: Example Code for cylinder


Figure 11.23: cylinder example

Length Number Distance from center of start cap to center of end cap.

Radius Number Radius of the circular cross section of the cylinder.

Input slots (optional):

Bottom-cap? Boolean Determines whether to include bottom cap in shaded renderings. Defaults to T.

Closed? Boolean Indicates that a partial cylinder (or cone) should have a closed gap.

Height Number Z-axis dimension of the reference box. Defaults to zero.

Inner-radius *Number* Radius of the hollow inner portion for a hollow cylinder.

Number-of-sections Integer Number of vertical sections to be drawn in wireframe rendering mode.

Top-cap? Boolean Determines whether to include bottom cap in shaded renderings. Defaults to T.

Width Number X-axis dimension of the reference box. Defaults to zero.

Computed slots:

Direction-vector 3D Vector Points from the start to the end.

End 3D Point The center of the end cap.

Hollow? Boolean Indicates whether there is an inner-radius and thus the cylinder is hollow.

Start 3D Point The center of the start cap.

• ellipse

Mixins: arcoid-mixin, base-object

<u>Description</u> A curve which is the locus of all points in the plane the sum of whose distances from two fixed points (the foci) is a given positive constant. This is a simplified 3D ellipse which will snap to the nearest quarter if you make it a partial ellipse. For a full ellipse, do not specify start-angle or end-angle.

Input slots (required):

Major-axis-length Number Length of (generally) the longer ellipse axis

Minor-axis-length Number Length of (generally) the shorter ellipse axis

Input slots (optional):

End-angle Angle in Radians End angle of the ellipse. Defaults to 2pi for full ellipse.

Start-angle Angle in Radians Start angle of the ellipse. Defaults to 0 for full ellipse.

Computed slots:

```
(in-package :gdl-user)

(define-object ellipse-sample (ellipse)
 :computed-slots
 ((minor-axis-length 10)
 (major-axis-length (* (the minor-axis-length) +phi+))
 (start-angle 0)
 (end-angle pi)))

(generate-sample-drawing :objects (make-object 'ellipse-sample))
```

Figure 11.24: Example Code for ellipse


Figure 11.25: ellipse example

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Width Number X-axis dimension of the reference box. Defaults to zero.

• general-note

Mixins: outline-specialization-mixin, base-object

Description Creates a text note in the graphical view port and in a PDF DXF output file.

Input slots (optional):

Center 3D-point Center of the text. Specify this or start, not both.

Character-size Number Specifies the character size in drawing units.

Dxf-font String This names the DXF font for this general-note. Defaults to jtt; (the font);/tt;.

Dxf-offset Number The start of text will be offset by this amount for DXF output. Default is 0.

Dxf-size-ratio Number The scale factor for DXF character size vs PDF character size. Default is 0.8

Dxf-text-x-scale Number in Percentage Adjusts the character width for DXF output. Defaults to the text-x-scale.

Font String The font for PDF. Possibilities for built-in PDF fonts are: ¡ul¿ ¡li¿courier¡/li¿ ¡li¿courier-bold¡/li¿ ¡li¿courier-boldoblique¡/li¿ ¡li¿courier-oblique¡/li¿ ¡li¿helvetica¡/li¿ ¡li¿helvetica-bold¡/li¿ ¡li¿helvetica-boldoblique¡/li¿ ¡li¿helvetica-oblique¡/li¿ ¡li¿symbol¡/li¿ ¡li¿times-roman¡/li¿ ¡li¿times-bold¡/li¿ ¡li¿times-bold¡li¿ ¡li¿times-italic¡/li¿ ¡li¿zapfdingbats¡/li¿ ¡/ul¿ Defaults to "Courier".

Height Number Z-axis dimension of the reference box. Defaults to zero.

Justification Keyword symbol, :left, :right, or :center Justifies text with its box. Default is :left.

Leading Number Space between lines of text. Default is 1.2 times the character size.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Outline-shape-type Keyword symbol Currently can be :bubble, :rectangle, or :none. Default is :none.

Start 3D-point Start of the text. Specify this or center, not both.

Strings List of Strings The text to be displayed in the note.

Text-x-scale Number in Percentage Adjusts the character width for PDF output. Defaults to 100.

Underline? Boolean Determines whether text is underlined.

Width Number Determines the width of the containing box. Default is the maximum-textwidth.

Computed slots:

```
(define-object general-note-test (base-object)
:computed-slots
((blocks-note
 (list
  "David Brown" "Created by" "ABC 2"
  "Jane Smith" "Approved by" "CCD 2"))
 (blocks-center
  (list '(-15 5 0) '(-40 5 0) '(-55 5 0)
 '(-15 15 0) '(-40 15 0) '(-55 15 0)))
 (blocks-width (list 30 20 10 30 20 10)))
:objects
((title-block :type 'box
 :sequence (:size (length (the blocks-center)))
 :display-controls (list :color :red)
 :center (apply-make-point
 (nth (the-child index )
 (the blocks-center)))
 :length 10
 :width (nth (the-child index )
 (the blocks-width))
 :height 0)
 (general-note-sample :type 'general-note
 :sequence (:size (length (the blocks-note)))
 :center (the (title-block
 (the-child index)) center)
 :character-size 2.5
 :strings (nth (the-child index)
 (the blocks-note)))))
(generate-sample-drawing
:objects (list-elements (make-object 'general-note-test))
:projection-direction (getf *standard-views* :top))
```

Figure 11.26: Example Code for general-note

CCD 2	Approved by	Jane Smith
ABC 2	Created by	David Brown

Figure 11.27: general-note example

Maximum-text-width Number Convienence computation giving the maximum input width required to keep one line per string

• global-filleted-polygon-projection

Mixins: global-polygon-projection

<u>Description</u> Similar to a global-polygon-projection, but the polygon is filleted as with global-filleted-polygon.

Input slots (optional):

Default-radius *Number* Specifies a radius to use for all vertices. Radius-list will take precedence over this.

Radius-list List of Numbers Specifies the radius for each vertex ("corner") of the filleted-polyline.

• global-filleted-polyline

<u>Mixins:</u> global-filleted-polyline-mixin, vanilla-mixin

<u>Description</u> A sequence of points connected by straight line segments, whose corners are filleted according to specified radii. Please see global-filleted-polyline-mixin for documentation on the messages.

• global-filleted-polyline-mixin

Mixins: global-polyline-mixin

```
(in-package :gdl-user)
(define-object global-filleted-polygon-projection-sample
 (global-filleted-polygon-projection)
 :computed-slots
 ((display-controls (list :color :blue-steel
 :transparency 0.3
 :shininess 0.7
 :spectral-color :white))
 (default-radius 5)
 (projection-depth 5)
 (vertex-list (list (make-point 0 0 0)
 (make-point 10 10 0)
 (make-point 30 10 0)
 (make-point 40 0 0)
 (make-point 30 -10 0)
 (make-point 10 -10 0)
 (make-point 0 0 0)))))
(generate-sample-drawing :objects
 (make-object 'global-filleted-polygon-projection-sample)
 :projection-direction :trimetric)
```

Figure 11.28: Example Code for global-filleted-polygon-projection


Figure 11.29: global-filleted-polygon-projection example

Figure 11.30: Example Code for global-filleted-polyline


Figure 11.31: global-filleted-polyline example

Input slots (required):

Vertex-list List of 3D Points The vertices ("corners") of the polyline.

Input slots (optional):

Closed? Boolean Controls whether the filleted-polyline should automatically be closed.

Default-radius *Number* Specifies a radius to use for all vertices. Radius-list will take precedence over this.

Radius-list List of Numbers Specifies the radius for each vertex ("corner") of the filleted-polyline.

Computed slots:

Straights List of pairs of 3D points Each pair represents the start and end of each straight segment of the filleted-polyline.

Hidden objects (sequence):

Fillets Sequence of fillets Each fillet is essentially an arc representing the curved elbow of the filleted-polyline.

• global-polygon-projection

Mixins: base-object, ifs-output-mixin

Figure 11.32: Example Code for global-polygon-projection

<u>Description</u> A polygon "extruded" for a given distance along a single vector. For planar polygons, the projection vector must not be orthogonal to the normal of the plane of the polygon. The vertices and projection-vector are given in the global coordinate system, so the local center and orientation do not affect the positioning or orientation of this part.

Input slots (required):

Projection-depth Number The resultant distance from the two end faces of the extrusion.

Vertex-list List of 3D points The vertex list making up the polyline, same as the input for global-polyline.

Input slots (optional):

Offset Keyword symbol The direction of extrusion with respect to the vertices in vertex-list and the projection-vector: ¡ul¿ ¡li¿¡tt¿:up¡/tt¿ Indicates to start from current location of vertices and move in the direction of the projection-vector.¡/li¿ ¡li¿¡tt¿:down¡/tt¿ Indicates to start from current location of vertices and move in the direction opposite the projection-vector.¡/li¿ ¡li¿¡tt¿:center¡/tt¿ Indicates to start from current location of vertices and move in the direction of the projection-vector ¡i¿and¡/i¿ opposite the projection-vector, going half the projection-depth in each direction.¡/li¿ ¡/ul¿

Projection-vector 3D Vector Indicates the straight path along which the extrusion should occur.

Computed slots:


Figure 11.33: global-polygon-projection example

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

• global-polyline

Mixins: global-polyline-mixin, vanilla-mixin

<u>Description</u> A sequence of points connected by straight line segments. Please see global-polyline-mixin for documentation on the messages.

• global-polyline-mixin

Mixins: base-object

Input slots (required):

Vertex-list List of 3D Points The vertices ("corners") of the polyline.

Computed slots:

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

Lines List of pairs of 3D points Each pair represents the start and end of each line segment in the polyline.

Figure 11.34: Example Code for global-polyline


Figure 11.35: global-polyline example

Figure 11.36: Example Code for horizontal-dimension

• horizontal-dimension

Mixins: linear-dimension, vanilla-mixin

Description Creates a dimension annotation along the horizontal axis.

Input slots (optional):

Base-plane-normal Must be specified in the subclass except for angular

Dim-text-start 3D Point Determines where the text will start. Defaults to reasonable location for horizontal-dimension.

Computed slots:

Leader-direction-1-vector Must be specified in the subclass except for angular Leader-direction-2-vector Must be specified in the subclass except for angular Witness-direction-vector Must be specified in the subclass except for angular

• label

Mixins: outline-specialization-mixin, base-object

Input slots (required):

Leader-path List of 3D Points List making up leader line, starting from where the arrowhead normally is.

Input slots (optional):


Figure 11.37: horizontal-dimension example

```
(in-package :gdl-user)
(define-object label-sample (base-object)
  :objects
 ((box :type 'box
 :length 10 :width (* (the-child length) +phi+)
 :height (* (the-child :width) +phi+))
  (corner-label :type 'label
 :leader-path (let ((start (the box (vertex :top :right :rear))))
 (list start
 (translate start :right (/ (the box width) 10)
 :rear (/ (the box width) 10))
 (translate start :right (/ (the box width) 7)
 :rear (/ (the box width) 10))))
 :text "The Corner"
 :character-size (/ (the box width) 15))))
(generate-sample-drawing :object-roots (make-object 'label-sample))
```

Figure 11.38: Example Code for label


Figure 11.39: label example

Arrowhead-length Length (from tip to tail) of arrowhead glyph Defaults to twice the itt; arrowhead-width; /tt;

Arrowhead-style Keyword Symbol Style for arrowhead at start of ittileader-pathi/tti. Currently supported values are itti:nonei/tti, itti:wedgei/tti (the Default), and itti:double-wedgei/tti.

Arrowhead-style-2 Keyword Symbol Style for arrowhead on end of <code>itt</code>¿leader-path¡/tt¿. Currently supported values are <code>itt</code>¿:none¡/tt¿ (the Default), <code>itt</code>¿:wedge¡/tt¿, and <code>itt</code>¿:double-wedge¡/tt¿.

Arrowhead-width Width of arrowhead glyph Defaults to five times the line thickness (2.5)

Character-size *Number* Size (glyph height) of the label text, in model units. Defaults to 10.

Dxf-font String This names the DXF font for this general-note. Defaults to jtt; (the font) j/tt;.

Dxf-offset Number The start of text will be offset by this amount for DXF output. Default is 2.

Dxf-size-ratio Number The scale factor for DXF character size vs PDF character size. Default is 0.8

Dxf-text-x-scale Number in Percentage Adjusts the character width for DXF output. Defaults to the text-x-scale.

Font String naming a standard PDF font Font for the label text. Defaults to "Helvetica"

Outline-shape-type Keyword Symbol Indicates shape of outline enclosing the text. Currently ¡tt¿:none¡/tt¿, ¡tt¿:bubble¡/tt¿, ¡tt¿:rectangle¡/tt¿, and ¡tt¿nil¡/tt¿ are supported. The default is nil

Strings List of strings Text lines to be displayed as the label. Specify this or text, not both.

Text String Text to be displayed as the label

Text-gap Number Amount of space between last point in leader-path and beginning of the label text. Defaults to the width of the letter "A" in the specified jtt¿fontj/tt¿ and jtt¿character-sizej/tt¿.

Text-side Keyword Symbol, either itti:lefti/tti; or itti:righti/tti; Determines whether the label text sits to the right or the left of the last point in the itti:leader-pathi/tti. The default is computed based on the direction of the last segment of the leader-path.

View-reference-object GDL object or NIL View object which will use this dimension. Defaults to NIL.

Computed slots:

Orientation 3x3 Matrix of Double-Float Numbers Indicates the absolute Rotation Matrix used to create the coordinate system of this object. This matrix is given in absolute terms (i.e. with respect to the root's orientation), and is generally created with the alignment function. It should be an ¡i¿orthonormal¡/i¿ matrix, meaning each row is a vector with a magnitude of one (1.0).

• leader-line

Mixins: base-object

Description Creates a leader line with arrows on zero, one, or both ends

Input slots (required):

Path-points List of 3D Points Leader-line is rendered as a polyline going through these points.

Input slots (optional):

Arrowhead-length Number The length of the arrows. Defaults to (* (the arrowhead-width) 2)

Arrowhead-style *Keyword* Controls the style of first arrowhead. Currently only :wedge is supported. Default is :wedge.

Arrowhead-style-2 Keyword Controls the style and presence of second arrowhead. Currently only :wedge is supported. Default is :none.

Arrowhead-width *Number* The width of the arrows. Defaults to (* (the line-thickness) 5).

Break-points List of two points or nil. The start and end of the break in the leader line to accommodate the dimension-text, in cases where there is overlap.

• line

Mixins: base-object

```
(in-package :gdl-user)

(define-object line-sample (line)
 :computed-slots
 ((start (make-point -10 -10 0))
 (end (make-point 10 10 0))))

(generate-sample-drawing :objects (make-object 'line-sample))
```

Figure 11.40: Example Code for line


Figure 11.41: line example

<u>Description</u> Provides a simple way to create a line, by specifying a start point and an end point.

Input slots (required):

End 3D Point The end point of the line, in global coordinates.

Start 3D Point The start point of the line, in global coordinates.

Computed slots:

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

Center 3D Point The center of the line.

Direction-vector 3D Vector Points from start to end of the line.

Length *Number* The distance from start to end of the line.

• linear-dimension

Mixins: outline-specialization-mixin, base-object

<u>Description</u> Creates a dimension along either the horizontal, vertical, or an arbitray axis. Use horizontal-dimension, vertical-dimension, or parallel-dimension, respectively, to achieve these.

Input slots (required):

Base-plane-normal Must be specified in the subclass except for angular End-point 3D Point Actual point where the dimension will stop measuring Leader-direction-1-vector Must be specified in the subclass except for angular Leader-direction-2-vector Must be specified in the subclass except for angular Start-point 3D Point Actual point where the dimension will start measuring Witness-direction-vector Must be specified in the subclass except for angular

Input slots (optional):

Arrowhead-length Length (from tip to tail) of arrowhead glyph Defaults to twice the <a href="http://itti.com/jtti.com/

Arrowhead-style Keyword Symbol Style for arrowhead on end of ¡tt¿leader-line¡/tt¿. Currently supported values are ¡tt¿:none¡/tt¿, ¡tt¿:wedge¡/tt¿ (the Default), and ¡tt¿:double-wedge¡/tt¿.

Arrowhead-style-2 Keyword Symbol Style for arrowhead on end of jtt¿leader-linej/tt¿. Currently supported values are jtt¿:nonej/tt¿ (the Default), jtt¿:wedgej/tt¿, and jtt¿:double-wedgej/tt¿.

- **Arrowhead-width** Width of arrowhead glyph Defaults to half the character-size.
- Character-size Number Size (glyph height) of the label text, in model units. Defaults to 1.
- **Dim-text** String Determines the text which shows up as the dimension label. Defaults to the dim-value, which is computed specially in each specific dimension type.
- **Dim-text-bias** Keyword symbol, :start, :end, or :center Indicates where to position the text in the case when ¡b¿outside-leaders?¡/b¿ is non-nil. Defaults to :center
- **Dim-text-start** 3D Point Determines where the text will start. Defaults to halfway between start-point and end-point.
- **Dim-text-start-offset** 3D Vector (normally only 2D are used). The dim-text-start is offset by this vector, in model space. Defaults to $\#(0.0\ 0.0\ 0.0)$
- **Dim-value** Number 2D distance relative to the base-plane-normal. Can be over-ridden in the subclass
- **Dxf-font** String This names the DXF font for this general-note. Defaults to jtt; (the font) j/tt;.
- **Dxf-offset** Number The start of text will be offset by this amount for DXF output. Default is 2.
- **Dxf-size-ratio** Number The scale factor for DXF character size vs PDF character size. Default is 0.8
- **Dxf-text-x-scale** Number in Percentage Adjusts the character width for DXF output. Defaults to the text-x-scale.
- Flip-leaders? Boolean Indicates which direction the witness lines should take from the start and end points. The Default is NIL, which indicates :rear (i.e. "up") for jtt; horizontal-dimensions;/tt; and :right for jtt; vertical-dimensions;/tt;
- Font String naming a standard PDF font Font for the label text. Defaults to "Helvetica"
- Full-leader-line-length Number Indicates the length of the full leader when jtt;outside-leaders? j/tt; is nil. This defaults to nil, which indicates that the full-leader's length should be auto-computed based on the given start-point and end-point.
- **Justification** Keyword symbol, :left, :right, or :center. For multi-line dim-text, this justification is applied.
- **Leader-1?** Boolean Indicates whether the first (or only) leader line should be displayed. The Default is T
- **Leader-2?** Boolean Indicates whether the second leader line should be displayed. The Default is T
- **Leader-line-length** Number Indicates the length of the first leader for the case when jtt¿outside-leaders?j/tt¿ is non-NIL
- **Leader-line-length-2** *Number* Indicates the length of the second leader for the case when itt; outside-leaders? i/tt; is non-NIL
- **Leader-text-gap** *Number* Amount of gap between leader lines and dimension text, when the dimension text is within the leader. Defaults to half the character-size.

- Orientation 3x3 Matrix of Double-Float Numbers Indicates the absolute Rotation Matrix used to create the coordinate system of this object. This matrix is given in absolute terms (i.e. with respect to the root's orientation), and is generally created with the alignment function. It should be an ¡i¿orthonormal¡/i¿ matrix, meaning each row is a vector with a magnitude of one (1.0).
- **Outline-shape-type** Keyword symbol Currently can be :bubble, :rectangle, or :none. Default is :none.
- Outside-leaders-length-factor Number Indicates the default length of the outside-leaders as a multiple of arrowhead-length. Defaults to 3.
- Outside-leaders? Boolean Indicates whether the leader line(s) should be inside or outside the interval between the start and end points. The default is NIL, which indicates that the leader line(s) should be inside the interval
- **Text-above-leader?** Boolean Indicates whether the text is to the right or above the leader line, rather than in-line with it. Default is T.
- **Text-along-axis?** Boolean Where applicable, determines whether text direction follows leader-line direction
- **Text-x-scale** Number in Percentage Adjusts the character width for the dimension-text and currently only applies only to PDF output

Underline? GDL

- **View-reference-object** *GDL* object or *NIL* View object which will use this dimension. Defaults to NIL.
- Witness-line-2? Boolean Indicates whether to display a witness line coming off the jtt;end-point;/tt;. Default is T
- Witness-line-ext Number Distance the witness line(s) extend beyond the leader line. Default is 0.3
- Witness-line-gap Number Distance from the jtt/jstart-pointj/tt/j and jtt/jend-pointj/tt/j to the start of each witness-line. Default is 0.1
- Witness-line-length Number Length of the witness lines (or of the shorter witness line in case they are different lengths)
- Witness-line? Boolean Indicates whether to display a witness line coming off the ¡tt¿start-point¡/tt¿. Default is T
- parallel-dimension

Mixins: linear-dimension

<u>Description</u> Creates a dimension annotation along an axis from a start point to an end point.

Computed slots:

Base-plane-normal Must be specified in the subclass except for angular

Figure 11.42: Example Code for parallel-dimension


Figure 11.43: parallel-dimension example

```
(in-package :gdl-user)

(define-object pie-sample (pie-chart)
 :computed-slots
 ((data (list 30 70))

 (labels&colors '(("Expenses" :red) ("Revenue" :green)))

 (width 200)

 (title "Cash Flow")))

(generate-sample-drawing :objects (make-object 'pie-sample))
```

Figure 11.44: Example Code for pie-chart

Dim-text-start 3D Point Determines where the text will start. Defaults to reasonable location for horizontal-dimension.

Leader-direction-1-vector Must be specified in the subclass except for angular Leader-direction-2-vector Must be specified in the subclass except for angular Witness-direction-vector Must be specified in the subclass except for angular

• pie-chart

Mixins: base-object

Description Generates a standard Pie Chart with colored filled pie sections.

This object was inspired by the pie-chart in Marc Battyani's (marc.battyani(at)fractalconcept.com) cl-pdf, with contributions from Carlos Ungil (Carlos.Ungil(at)cern.ch).

Input slots (optional):

Data List of Numbers The relative size for each pie piece. These will be normalized to percentages. Defaults to NIL, must be specified as non-NIL to get a result.

Include-legend? Boolean Determines whether the Legend is included in standard output formats. Defaults to jtt;tj/tt;.

Labelscolors List of lists, each containing a string and a keyword symbol This list should be the same length as ittidatai/tti. These colors and labels will be assigned to each pie piece and to the legend. Defaults to NIL, must be specified as non-NIL to get a result.

Line-color Keyword symbol naming color from *¡ttċ*color-table*¡/ttċ*. Color of the outline of the pie. Defaults to :black.

Radius Number The radius of the pie. Defaults to 0.35 times the jtt; width; /tt;.

Title String Title for the chart. Defaults to the empty string.


Figure 11.45: pie-chart example

Title-color Keyword symbol naming color from *jtti**color-table*j/tti. Color of title text. Defaults to :black.

Title-font String Currently this must be a PDF font name. Defaults to "Helvetica."

Title-font-size Number Size in points of title font. Defaults to 12.

• point

Mixins: sphere

<u>Description</u> Visual representation of a point as a small view-independent crosshair. This means the crosshair will always appear in a "top" view regardless of the current view transform. The crosshair will not scale along with any zoom state unless the scale? optional input-slot is non-NIL. The default color for the crosshairs is a light grey (:grey-light-very in the *color-table*).

Input slots (optional):

Crosshair-length *Number* Distance from center to end of crosshairs used to show the point. Default value is 3.

Radius Number Distance from center to any point on the sphere.

Scaled? Boolean Indicates whether the crosshairs drawn to represent the point are scaled along with any zoom factor applied to the display, or are fixed with respect to drawing space. The default is NIL, meaning the crosshairs will remain the same size regardless of zoom state.

Computed slots:

Figure 11.46: Example Code for point


Figure 11.47: point example

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

• renderer-mixin

Mixins: vanilla-mixin

<u>Description</u> Object mixed into the base-view to compute required values to provide a rendered perspective view, as in VRML.

Input slots (required):

Object-roots List of GDL Objects Roots of the leaf objects to be displayed in this renderer view.

Objects List of GDL Objects Leaves of the objects to be displayed in this renderer view.

Input slots (optional):

3d-box List of two 3D points The left-front-lower and right-rear-upper corners of the axis-aligned bounding box of the ittiobject-rootsj/tti and ittiobjectsj/tti.

3d-box-center 3D Point The effective view center for the scene contained in this view object. Defaults to the center of the bounding sphere of all the objects in the scene, consisting of the ittiobject-rootsi/tti, and the ittiobjectsi/tti.

Bounding-sphere Plist containing keys: ¡tt¿:center¡/tt¿ and ¡tt¿:radius¡/tt¿ This plist represents the tightest-fitting sphere around all the objects listed in the ¡tt¿object-roots¡/tt¿ and the ¡tt¿objects¡/tt¿

Field-of-view-default Number in angular degrees The maximum angle of the view frustrum for perspective views. Defaults to 0.1 (which results in a near parallel projection with virtually no perspective effect).

View-vectors Plist Keys indicate view vector names (e.g. ¡tt¿:trimetric¡/tt¿), and values contain the 3D vectors. Defaults to the parameter ¡tt¿*standard-views*¡/tt¿, but with the key corresponding to current ¡tt¿(the view)¡/tt¿ ordered first in the plist. This list of view-vectors is used to construct the default ¡tt¿viewpoints¡/tt¿.

Viewpoints List of Plists Each plist contains, based on each entry in the ittiview-vectorsi/tti, keys: ¡uli ¡lii; ¡tti; pointi/tti (camera location, defaults to the ¡tti; 3d-box-centeri/tti translated along the corresponding element of ¡tti; view-vectorsi/tti) by the local camera distance. The camera distance is computed based on the field-of-view angle and the ¡tti; bounding-spherei/tti; |lii; ¡tti; orientationi/tti (3d matrix indicating camera orientation); |lii; ¡lii; ¡tti; field-of-viewi/tti; Angle in degrees of the view frustrum (i.e. lens angle of the virtual camera).

• route-pipe

<u>Mixins:</u> global-filleted-polyline-mixin, outline-specialization-mixin

```
(in-package :gdl-user)
(define-object route-pipe-sample (base-object)
:objects
((pipe :type 'route-pipe
 :vertex-list (list #(410.36 436.12 664.68)
 #(404.21 436.12 734.97)
 #(402.22 397.48 757.72)
 #(407.24 397.48 801.12)
 #(407.24 448.0 837.0)
 #(346.76 448.0 837.0))
 :default-radius 19
 :outer-pipe-radius 7
 :inner-pipe-radius nil
 :display-controls (list :color :blue-steel
 :transparency 0.0
 :shininess 0.7
 :spectral-color :white))))
(generate-sample-drawing :objects (the-object (make-object 'route-pipe-sample) pipe)
 :projection-direction (getf *standard-views* :trimetric))
```

Figure 11.48: Example Code for route-pipe


Figure 11.49: route-pipe example

Description Defines an alternating set of cylinders and torus sections for the elbows

Input slots (required):

Outer-pipe-radius Number Radius to the outer surface of the piping.

Vertex-list List of 3D Points Same as for global-filleted-polyline (which is mixed in to this part)

Input slots (optional):

Inner-pipe-radius *Number* Radius of the inner hollow part of the piping. NIL for a solid pipe.

Computed slots:

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Orientation 3x3 Matrix of Double-Float Numbers Indicates the absolute Rotation Matrix used to create the coordinate system of this object. This matrix is given in absolute terms (i.e. with respect to the root's orientation), and is generally created with the alignment function. It should be an ¡i¿orthonormal¡/i¿ matrix, meaning each row is a vector with a magnitude of one (1.0).

Figure 11.50: Example Code for sphere

Width Number X-axis dimension of the reference box. Defaults to zero.

• sample-drawing

Mixins: base-drawing, vanilla-mixin

 $\underline{\underline{\mathbf{Description}}}_{\mathrm{roots.}}$ Defines a simple drawing with a single view for displaying objects or object-

Input slots (optional):

Page-length Number in PDF Points Front-to-back (or top-to-bottom) length of the paper being represented by this drawing. The default is (* 11 72) points, or 11 inches, corresponding to US standard letter-size paper.

Page-width Number in PDF Points Left-to-right width of the paper being represented by this drawing. The default is (* 8.5 72) points, or 8.5 inches, corresponding to US standard letter-size paper.

• sphere

Mixins: ifs-output-mixin, arcoid-mixin, base-object

Description The set of points equidistant from a given center point.

Input slots (required):


Figure 11.51: sphere example

Radius Number Distance from center to any point on the sphere.

Input slots (optional):

End-horizontal-arc Angle in radians Ending horizontal angle for a partial sphere. Default is twice pi.

End-vertical-arc Angle in radians Ending vertical angle for a partial sphere. Default is pi/2.

Inner-radius *Number* Radius of inner hollow for a hollow sphere. Default is NIL, for a non-hollow sphere.

Number-of-horizontal-sections *Number* How many lines of latitude to show on the sphere in some renderings. Default value is 4.

Number-of-vertical-sections *Number* How many lines of longitude to show on the sphere in some renderings. Default value is 4.

Start-horizontal-arc Angle in radians Starting horizontal angle for a partial sphere. Default is 0.

Start-vertical-arc Angle in radians Starting vertical angle for a partial sphere. Default is -pi/2.

Computed slots:

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Figure 11.52: Example Code for spherical-cap

Width Number X-axis dimension of the reference box. Defaults to zero.

• spherical-cap

Mixins: ifs-output-mixin, arcoid-mixin, base-object

<u>Description</u> The region of a sphere which lies above (or below) a given plane. Although this could be created with a partial sphere using the sphere primitive, the spherical cap allows for more convenient construction and positioning since the actual center of the spherical cap is the center of its reference box.

Input slots (required):

Axis-length Number The distance from the center of the base to the center of the dome.

Base-radius Number Radius of the base.

Input slots (optional):

Cap-thickness *Number* Thickness of the shell for a hollow spherical-cap. Specify this or inner-base-radius, not both.

Inner-base-radius *Number* Radius of base of inner for a hollow spherical-cap. Specify this or cap-thickness, not both.

Number-of-horizontal-sections Integer How many lines of latitude to show on the spherical-cap in some renderings. Default value is 2.

Number-of-vertical-sections *Integer* How many lines of longitude to show on the spherical-cap in some renderings. Default value is 2.


Figure 11.53: spherical-cap example

Computed slots:

End-angle Angle in radians End angle of the arc. Defaults to twice pi.

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Sphere-center 3D Point Center of the sphere containing the spherical-cap.

Sphere-radius Number Radius of the sphere containing the spherical-cap.

Start-angle Angle in radians Start angle of the arc. Defaults to zero.

Width Number X-axis dimension of the reference box. Defaults to zero.

• text-line

Mixins: base-object

Input slots (optional):

Center 3D-point Center of the text. Specify this or start, not both.

Start 3D-point Start of the text. Specify this or center, not both.

Width Number X-axis dimension of the reference box. Defaults to zero.

Computed slots:

Length Number Y-axis dimension of the reference box. Defaults to zero.

Figure 11.54: Example Code for torus

• torus

Mixins: ifs-output-mixin, arcoid-mixin, base-object

<u>Description</u> A single-holed "ring" torus, also known as an "anchor ring." This is basically a circular cylinder "bent" into a donut shape. Partial donuts ("elbows") are supported. Partial "bent" cylinders are not currently supported.

Input slots (required):

Major-radius Number Distance from center of donut hole to centerline of the torus.

Minor-radius Number Radius of the bent cylinder making up the torus.

Input slots (optional):

Draw-centerline-arc? Boolean Indicates whether the bent cylinder's centerline arc should be rendered in some renderings.

End-caps? Boolean Indicates whether to include end caps for a partial torus in some renderings. Defaults to T.

Inner-minor-radius Number Radius of the inner hollow part of the bent cylinder for a hollow torus. Defaults to NIL for a solid cylinder

Number-of-longitudinal-sections *Integer* Indicates the number of arcs to be drawn on along "surface" of the torus in some wireframe renderings.


Figure 11.55: torus example

Number-of-transverse-sections *Integer* Indicates the number of circular cross-sections of the bent cylinder to show in some wireframe renderings.

Input slots (optional, defaulting):

Arc Angle in Radians Indicates the end angle for the donut. Defaults to twice pi for a full-circle donut.

Computed slots:

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Width Number X-axis dimension of the reference box. Defaults to zero.

• typeset-block

Mixins: base-object

<u>Description</u> Block of text typeset using cl-typesetting. This object wraps the typeset block as a standard GDL object, so it can be placed in a view and positioned according to normal GDL positioning.

You can specify the width, and by default this object will compute its length automatically from the typeset content, to fit all the lines of text into the box. Because of this computed behavior of the length, the center of the box will not, in general, be in a known location compared to the start of the text. Because of this it is recommended to use corner, rather than center, for positioning a base-view which contains a typeset block.

Figure 11.56: Example Code for vertical-dimension

In the normal case, if you want a single block in a view on a drawing, you should make the base-view object have the same width and length as the typeset-block. The base-view should also probably have :left-margin 0 and :front-margin 0.

Input slots (optional):

Center 3D-point Center of the text. Specify this or start, not both.

Length Number The length of the box to contain the compiled content. Defaults is (the length-default), which will exactly fit the compiled content into the specified width. If you override it to be less than this default, the content will be cropped.

Start 3D-point Start of the text. Specify this or center, not both.

Start-line-index Number The line number to start

Computed slots:

Length-default *Number* The computed length which will exactly fit the content based on (the width).

Lines List of typeset line objects The list of lines in the nominal block.

• vertical-dimension

Mixins: linear-dimension

Description Creates a dimension annotation along the vertical axis.

Input slots (optional):


Figure 11.57: vertical-dimension example

Dim-text-start 3D Point Determines where the text will start. Defaults to reasonable location for horizontal-dimension.

Computed slots:

Base-plane-normal Must be specified in the subclass except for angular Leader-direction-1-vector Must be specified in the subclass except for angular Leader-direction-2-vector Must be specified in the subclass except for angular Witness-direction-vector Must be specified in the subclass except for angular

11.11.2 Function and Macro Definitions

- \bullet 3d-distance
- 3d-vector-to-array
- \bullet acosd
- add-matrices
- \bullet add-vectors
- \bullet alignment
- angle-between-vectors
- angle-between-vectors-d

- apply-make-point
- array-to-3d-vector
- array-to-list
- \bullet asind
- at and
- coincident-point?
- ullet create-obliqueness
- cross-vectors
- \bullet degree
- \bullet degrees-to-radians
- \bullet distance-to-line
- dot-vectors
- equi-space-points
- get-u
- get-v
- get-w
- get-x
- get-y
- get-z
- inter-circle-sphere
- inter-line-plane
- \bullet inter-line-sphere
- length-vector
- make-point [Macro]
- make-transform
- make-vector [Macro]
- matrix*vector
- ullet matrix-to-quaternion

- merge-display-controls [Macro]
- midpoint
- multiply-matrices
- orthogonal-component
- parallel-vectors?
- proj-point-on-line
- projected-vector
- pythagorize
- quaternion-to-matrix
- ullet quaternion-to-rotation
- radians-to-degrees
- $\bullet \; {\rm radians\text{-}to\text{-}grads}$
- reverse-vector
- roll [Macro]
- rotate-point
- \bullet rotate-point-d
- rotate-vector
- \bullet rotate-vector-d
- rotation
- same-direction-vectors?
- scalar*matrix
- scalar*vector
- sort-points-along-vector
- subtract-vectors
- transform-and-translate-point
- transform-numeric-point
- translate [Macro]
- \bullet translate-along-vector

- transpose-matrix
- unitize-vector
- zero-vector?

11.11.3 Variables and Constants

- *break-leaders?*
- *gs-graphics-alpha-bits*
- *gs-text-alpha-bits*
- *hash-transforms?*
- *zero-vector-checking?*
- +postnet-bits+

11.12 gwl (Generative Web Language (GWL))

11.12.1 Object Definitions

• application-mixin

Mixins: layout-mixin, vanilla-mixin

<u>Description</u> This mixin generates a default GWL user interface, similar to node-mixin, but you should use application-mixin if this is a leaf-level application (i.e. has no children of type node-mixin or application-mixin

• base-ajax-graphics-sheet

Mixins: base-ajax-sheet, base-html-graphics-sheet

<u>Description</u> This mixes together base-ajax-sheet with base-html-graphics-sheet, and adds html-format output-functions for several of the new formats such as ajax-enabled png/jpeg and Raphael vector graphics.

Input slots (optional):

Background-color Array of three numbers between 0 and 1 RGB Color in decimal format. Color to be used for the background of the viewport. Defaults to the ¡tt¿:background¡/tt¿ from the global ¡tt¿*colors-default*¡/tt¿ parameter.

Display-list-object-roots List of GDL objects The leaves of each of these objects will be included in the geometry display. Defaults to nil.

- **Display-list-objects** List of GDL objects containing geometry These are the actual objects themselves, not nodes which have children or other descendants that you want to display. If you want to display the leaves of certain nodes, include the objects for those nodes in the display-list-object-roots, not here. Defaults to nil.
- **Field-of-view-default** Number in angular degrees The maximum angle of the view frustrum for perspective views. Defaults to 45 which is natural human eye field of view.
- **Image-format** Keyword symbol Determines the default image format. Defaults to the currently selected value of the image-format-selector, which itself defaults to :raphael.
- **Image-format-default** Keyword symbol, one of the keys from (the image-format-plist). Default for the image-format-selector. Defaults to :png.
- **Image-format-plist** *Plist of keys and strings* The default formats for graphics display. Defaults to: ¡pre; (list :png "PNG image" :jpeg "jpeg image" :raphael "SVG/VML") ¡/pre;
- **Immune-objects** List of GDL objects These objects are not used in computing the scale or centering for the display list. Defaults to nil.
- **Include-view-controls?** Boolean Indicates whether standard view-controls panel should be included with the graphics.
- Inner-html String This can be used with (str.) [in cl-who] or (:princ.) [in htmlGen] to output this section of the page, without the wrapping :div tag [so if you use this, your code would be responsible for wrapping the :div tag with :id (the dom-id).]
- **Projection-vector** 3D vector This is the normal vector of the view plane onto which to project the 3D objects. Defaults to (getf *standard-views* (the view-selector value)), and (the view-selector value) defaults to :top.
- **Use-raphael-graf?** Boolean Include raphael graphing library in the page header? Default nil.
- **Use-raphael?** Boolean Include raphael javascript library in the page header? Default nil.
- View-direction-default Default view initially in the view-selector which is automatically included in the view-controls.
- **Viewport-border-default** *Number* Thickness of default border around graphics viewport. Default is 1.

Computed slots (settable):

Js-to-eval String of valid Javascript This Javascript will be send with the Ajax response, and evaluated after the innerHTML for this section has been replaced.

Computed slots:

- **Graphics** String of valid HTML This can be used to include the geometry, in the format currently selected by the image-format-selector. If the include-view-controls? is non-nil, the view-controls will be appended at the bottom of the graphics inside a table.
- **Raster-graphics** String of valid HTML This can be used to include the PNG or JPG raster-graphics of the geometry.

Vector-graphics String of valid HTML This can be used to include the SVG or VML vector-graphics of the geometry.

View-controls String of valid HTML This includes the image-format-selector, the reset-zoom-button, and the view-selector, in a simple table layout. You can override this to make the view-controls appear any way you want and include different and/or additional form-controls.

Web3d-graphics String of valid HTML This can be used to include the VRML or X3D graphics of the geometry.

Hidden objects:

Image-format-selector Object of type menu-form-control Its value slot can be used to determine the format of image displayed.

Gdl functions:

Write-embedded-x3dom-world Void Writes an embedded X3D tag with content for the ittiview-objecti/tti child of this object. The ittiview-objecti/tti child should exist and be of type itti; web-drawingi/tti.

• base-ajax-sheet

Mixins: base-html-sheet

<u>Description</u> (Note: this documentation will be moved to the specific docs for the html-format/base-ajax-sheet lens, when we have lens documentation working properly)

Produces a standard main-sheet for html-format which includes the standard GDL Javascript to enable code produced with gdl-ajax-call to work, and optionally to include the standard JQuery library.

If you want to define your own main-sheet, then there is no use for base-ajax-sheet, you can just use base-html-sheet. But then you have to include any needed Javascript yourself, e.g. for gdl-ajax-call support or jQuery.

The html-format lens for base-ajax-sheet also defines a user hook function, main-sheet-body, which produces a "No Body has been defined" message by default, but which you can fill in your own specific lens to do something useful for the body.

Input slots (optional):

Body-class String or nil Names the value of class attribute for the body tag. Default is nil.

Body-onload String of Javascript or nil This Javascript will go into the :onload event of the body. Default is nil.

Doctype-string String or nil Contains the string for the doctype at the top of the document. Default is:

"¡!DOCTYPE HTML;"

```
(in-package :gdl-user)
(gwl:define-package :ajax-test (:export #:assembly))
(in-package :ajax-test)
(define-object assembly (base-ajax-sheet)
  :objects
  ((inputs-section :type 'inputs-section)
  (outputs-section : type 'outputs-section
 :box (the viewport box)
 :color (the inputs-section color))
  (viewport :type 'viewport
 :box-color (the inputs-section color))))
(define-lens (html-format assembly)()
  :output-functions
  ((main-sheet-body
 ()
 (with-cl-who ()
 (:table
 (:tr
 (:td (str (the inputs-section main-div)))
 (:td (str (the outputs-section main-div)))
 (:td (str (the viewport main-div))))))))
(define-object inputs-section (sheet-section)
  :computed-slots ((color (the menu-control value)))
  :objects
  ((menu-control :type 'menu-form-control
 :choice-list (list :red :green :blue)
 :default :red
 :onchange (the (gdl-ajax-call
 :form-controls (list (the-child)))))
  (little-grid :type 'grid-form-control
 :form-control-types '(text-form-control
 text-form-control
 button-form-control)
 :form-control-attributes '((:ajax-submit-on-change? t)
 (:ajax-submit-on-change? t))
 :form-control-inputs
 (mapcar #'(lambda(row)
 (list nil nil
 (list :onclick
 (the (gdl-ajax-call
 :function-key :do-something!
 :arguments
 (list (the-object row index)))))))
 (list-elements (the-child rows)))
 :default '((:color :number :press-me)
 (:red 42 "OK")
```

Main-sheet-body String of HTML The main body of the page. This can be specified as input or overridden in subclass, otherwise it defaults to the content produced by the coutput-function of the same name in the applicable lens for html-format.

Respondent GDL Object Object to respond to the form submission. Defaults to self.

Title String The title of the web page. Defaults to "Genworks GDL -" .followed by the strings-for-display.

Input slots (optional, settable):

Additional-header-content String of valid HTML Additional tag content to go into the page header, if you use the default main-sheet message and just fill in your own main-sheet-body, as is the intended use of the base-ajax-sheet primitive.

Additional-header-js-content valid javascript This javascript is added to the head of the page -just before- the body. When jquery is loaded (by setting the input-slot (use-jquery t)), the javascript can use the '\$([selector])' shortcuts to do the magic. The javascript is automagically wrapped in the appropriate html tags to ensure a good execution by the javascript engine. When the use-jquery slot is true (t) than the javascript is wrapped in a '\$(document).ready' function as a Good Practice#0153;.

Ui-specific-layout-js Absolute URI in the browser. This is additional JavaScript that needs to be loaded in order to initiate the layout of a user interface. Defaults to nil.

Use-jquery? Boolean Include jquery javascript libraries in the page header? Default nil.

Gdl functions:

Custom-snap-restore! Void This is a hook function which applications can use to restore automatically from a saved snapshot file.

• base-form-control

Mixins: skeleton-form-control, vanilla-mixin

Author Dave Cooper, Genworks

<u>Description</u> This object can be used to represent a single HTML form control. It captures the initial default value, some display information such as the label, and all the standard HTML tag attributes for the tag e.g. INPUT, SELECT, TEXTAREA. GWL will process the data types according to specific rules, and validate the typed value according to other default rules. A custom validation-function can also be provided by user code.

Sequences of these objects (with size, sindices, smatrix, and sradial) are supported.

This facility and its documentation is expected to undergo significant and frequent upgrades in the remainder of GDL 1573 and upcoming 1575.

Current to-do list:

1. Currently this works with normal HTTP form submission and full page reloading. We intend to make it work with AJAX and surgical page update as well.

- 2. We intend to provide inputs for all the standard tag attributes for the accompanying LABEL tag for the form control.
- 3. Additional form control elements to be included, to cover all types of form elements specified in current HTML standard from

http://www.w3.org/TR/html401/interact/forms.html#h-17.2.1

- button-form-control: submit buttons, reset buttons, push buttons.
- checkbox-form-control: checkboxes, radio buttons (multiple of these must be able to have same name)
- menu-form-control: select, along with optgroup and option.
- text-form-control: single-line text input (including masked passwords) and multiline (TEXTAREA) text input.
- file-form-control: file select for submittal with a form.
- hidden-form-control: input of type hidden.
- object-form-control: (not sure how this is supposed to work yet).

Also, we have to study and clarify the issue of under what conditions values can possibly take on nil values, and what constitutes a required field as opposed to a non-validated field, and whether a blank string on a text input should be represented as a nil value or as an empty string.

Note that checkbox-form-control and menu-form-control currently get automatically included in the possible-nils.

Input slots (optional):

Accept String or nil Maps to HTML form control attribute of the same name. Default is nil.

Accesskey String or nil Maps to HTML form control attribute of the same name. Default is nil.

Align String or nil Maps to HTML form control attribute of the same name. Default is nil.

Allow-invalid-type? Boolean If non-nil, then values which fail the type test will still be allowed to be the value. Default is nil.

Allow-invalid? Boolean If non-nil, then values which fail the type or validation test will still be allowed to be the value. Default is t.

Allow-nil? Boolean Regardless of :domain, if this is non-nil, nil values will be accepted. Defaults to t if (the default) is nil, otherwise defaults to nil.

Alt String or nil Maps to HTML form control attribute of the same name. Default is nil.

Append-error-string? Boolean Determines whether a default error string is appended to string ouput-function for html-format (and therefore html-string computed-slot as well). Defaults to t.

Default Lisp value of a type compatible with (the domain) This is the initial default value for the control. This must be specified by user code, or an error will result.

Disabled? Boolean Maps to HTML form control attribute of the same name. Default is nil.

```
(in-package :gwl-user)
 (define-object test-form (base-html-sheet)
 :objects
 ((username :type 'text-form-control
 :size 35
 :maxlength 30
 :allow-nil? t
 :default "Ron Paul")
 (age :type 'text-form-control
 :size 5
 :validation-function #'(lambda(input) (or (null input) (> 80 input 70)))
 :domain :number
 ;;:default 72
 :default nil )
 (bio :type 'text-form-control
 :rows 8
 :size 120
 :default "
Congressman Ron Paul is the leading advocate for freedom in our nation's capital.
As a member of the U.S. House of Representatives, Dr. Paul tirelessly works for
limited constitutional government, low taxes, free markets, and a return to sound
monetary policies. He is known among his congressional colleagues and his constituents
for his consistent voting record. Dr. Paul never votes for legislation unless the
proposed measure is expressly authorized by the Constitution. In the words of former
Treasury Secretary William Simon, Dr. Paul is the one exception to the Gang of 535 on
Capitol Hill.")
 (issues :type 'menu-form-control
 :choice-list (list "Taxes" "Health Care" "Foreign Policy")
 :default "Taxes"
 :multiple? t)
 (color :type 'menu-form-control
 :size 7
 :choice-plist (list :red "red"
 :green "green"
 :blue "blue"
 :magenta "magenta"
 :cyan "cyan"
 :yellow "yellow"
 :orange "orange")
 :validation-function #'(lambda(color)
 (if (intersection (ensure-list color)
 (list :yellow :magenta))
 (list :error :disallowed-color-choice)
 t))
 ;;:append-error-string? nil
 :multiple? t
 :default :red
 ;;:onchange "alert('hey now');"
 (early-riser? :type 'checkbox-form-control
```

- **Domain** Keyword symbol, one of :number, :keyword, :list-of-strings, :list-of-anything, or :string. This specifies the expected and acceptable type for the submitted form value. If possible, the submitted value will be coerced into the specified type. The default is based upon the Lisp type of (the default) provided as input to this object. If the default is nil, the domain will default to :string
- **Ismap?** Boolean Maps to HTML form control attribute of the same name. Default is nil.
- **Label-position** Keyword symbol or nil Specifies where the label tag goes, if any. Can be :table-td (label goes in a td before the form control), :table-td-append (label goes in a td after the form control),
- Lang String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Maxlength** Number or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Nullify-empty-string?** Boolean Regardless of :domain, if this is non-nil, empty strings will convert to nil. Defaults to (the allow-nil?)
- **Onblur** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onchange** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onclick** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Ondblclick** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onfocus** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onkeydown** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onkeypress** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onkeyup** String or nil Maps to HTML form control attribute of the same name. Default is
- **Onmousedown** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onmousemove** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onmouseout** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onmouseover** String or nil Maps to HTML form control attribute of the same name. Default is nil.
- **Onmouseup** String or nil Maps to HTML form control attribute of the same name. Default is nil.

Onselect String or nil Maps to HTML form control attribute of the same name. Default is nil.

Placeholder String Text to place in the field by default, overwritten as soon as the field is selected. Works only in HTML5. Default is nil.

Preset? Boolean This switch determines whether this form-control should be preset before the final setting, in order to allow any interdependencies to be detected for validation or detecting changed values. Default is nil.

Prompt String The prompt used in the label.

Readonly? Boolean Maps to HTML form control attribute of the same name. Default is nil.

Size Number or nil Maps to HTML form control attribute of the same name. Default is nil.

Src String or nil Maps to HTML form control attribute of the same name. Default is nil.

Style String or nil Maps to HTML form control attribute of the same name. Default is nil.

Tabindex Integer or nil Maps to HTML form control attribute of the same name. Default is nil.

Title String or nil Maps to HTML form control attribute of the same name. Default is nil.

Usemap String or nil Maps to HTML form control attribute of the same name. Default is nil.

Validation-function Function of one argument The argument will be the submitted form value converted to the proper type. The return value from this function can be nil, any non-nil value, or a plist with keys :validated-value and :error. The following behavior applies: ¡ul¿ ¡li¿ If the function returns nil, error is set to :unspecified-validation-fail.¡/li¿ ¡li¿ If the function returns a plist with keys :validated-value and :error, and if :error is non-nil, it means the value is not acceptable, the form-controls error message is set to this error (usually a keyword symbol), and the error string will be appended to the html-string by default. ¡/li¿ ¡li¿ If the function returns any other value, then the properly typed submitted form value is considered valid and is used. ¡/ul¿ In the case of an error, the form-control's failed-value message is set to the properly typed submitted form value. If allow-invalid? is non-nil, then the form-control's value message is also set to this value (i.e. the invalid value is still accepted, even though a non-nil error is present). Default is (list :validated-value value :error nil).

Computed slots (settable):

Error String or error object This will be set to a validation error if any, and cleared when the error is gone.

Failed-value Lisp value The value which was attempted to be set but failed validation.

Value Lisp value The current value of this form control.

Gdl functions:

Restore-defaults! Void Restores the default for the value, the failed-value, and the error.

• base-html-graphics-sheet

Mixins: base-html-sheet, geometry-view-mixin, base-object

<u>Description</u> This mixin allows a part to be displayed as a web page in GWL, and to contain one graphics area. It requires the geom-base module to be loaded. This will probably be extended to allow more than one graphics area. This mixin inherits from base-html-sheet, so just like with base-html-sheet you can prepare the output with the write-html-sheet function in a the object which mixes this in, or in a main-sheet output-function in an html-format view of the object.

Input slots (optional):

Standard-views *Plist of keywords and 3D vectors.* Indicates the views to show in the graphics controls.

Use-bsplines? Boolean Determines whether to use native bspline data in the vrml

Input slots (optional, settable):

Digitation-mode Keyword symbol, one of jttż:zoom-and-centerj/ttż, jttż:report-pointj/ttż, or jttż:measure-distancej/ttż. julż jliżIf jttż:zoom-and-centerj/ttż, sets the user-center and user-scale accordingly when graphics area is clicked.j/liż jliżIf jttż:report-pointj/ttż, the slot jttżdigitized-pointj/ttż is set with the x y value. j/liż jliżIf jttżmeasure-distancej/ttż, the slot jttż:digitized-distancej/ttż is set with the resultant distance.j/liż j/ulż Default is jttż:zoom-and-centerj/ttż.

Image-format Keyword symbol Determines the default image format. Defaults to :png

View Keyword symbol Determines the default view from the ¡tt¿standard-views¡/tt¿. Defaults to :trimetric.

Zoom-factor Number The factor used for zooming in or out.

Zoom-mode Keyword symbol, one of :in, :out, or :none, or nil If :in, then clicks in the graphics area will increase the zoom factor by (the zoom-factor). If :out, then clicks will decrease the factor by that amount. If :none or nil, then clicks will have no effect.

Gdl functions:

Background-color Keyword symbol, string, list, or vector Default background for the graphics viewport. Can be specified as a name (keyword or string) in *color-table*, an html-style hex string (starting with #), or a decimal RGB triplet in a list or vector. The default comes from the :background entry in itt; *colors-default*i/tt;.

Foreground-color Keyword symbol, string, list, or vector Default foreground for the graphics viewport. Can be specified as a name (keyword or string) in *color-table*, an html-style hex string (starting with #), or a decimal RGB triplet in a list or vector. The default comes from the :foreground entry in jtt; *colors-default*;/tt;.

Report-point *Void* Process the points selected by digitizing in the graphics. You can override this function to do your own processing. By default, it prints the information to the console.

- Write-embedded-vrml-world Void Writes an EMBED tag and publishes a VRML world for the ¡tt¿view-object¡/tt¿ child of this object. The ¡tt¿view-object¡/tt¿ child should exist and be of type ¡tt¿web-drawing¡/tt¿.
- Write-embedded-x3d-world Void Writes an OBJECT tag and publishes an X3D world for the ¡tt¿view-object¡/tt¿ child of this object. The ¡tt¿view-object¡/tt¿ child should exist and be of type ¡tt¿web-drawing¡/tt¿.
- Write-geometry Void Writes an image tag and publishes an image for the ¡tti¿view-object¡/tti¿ child of this object. The ¡tti¿view-object¡/tti¿ child should exist and be of type ¡tti¿web-drawing¡/tti¿. For objects of type ¡tti¿gwl:application-mixin¡/tti¿ or ¡tti¿gwl:node-mixin¡/tti¿, this is done automatically. For the time being, we recommend that you use ¡tti¿gwl:application-mixin¡/tti¿ or ¡tti¿gwl:node-mixin¡/tti¿ if you want to display geometric parts in a GWL application.
- base-html-sheet

Mixins: sheet-section, vanilla-mixin

<u>Description</u> This mixin allows a part to be displayed as a web page in GWL. The main output can be specified either in a write-html-sheet function in the object which mixes this in, or in a main-sheet output-function in an html-format view of the object.

Input slots (optional):

Check-sanity? Boolean Determines whether a a sanity check is done (with the ¡tt¿check-sanity¡/tt¿ function) before presenting the response page if this page is a respondent. Default is NIL.

Return-object GDL object Default object to which control will return with the write-back-link method

Target String Name of a browser frame or window to display this page. Default of NIL indicates to use the same window.

Transitory-slots List of keyword symbols Messages corresponding to form fields which should not be retained against Updates to the model (e.g. calls to the update! function or hitting the Update button or link in the browser in development mode). Defaults to NIL (the empty list).

Computed slots (settable):

Query-plist Plist Contains submitted form field names and values for which no corresponding settable computed-slots exist. Where corresponding settable computed-slots exist, their values are set from the submitted form fields automatically.

Computed slots:

Header-plist Plist Extra http headers to be published with the URI for this page.

Url String The web address in the current session which points at this page. Published on demand.

Gdl functions:

- After-present! Void This is an empty function by default, but can be overridden in the respondent of a form, to do some processing after the respondent's ¡tt¿write-html-sheet¡/tt¿ function runs to present the object.
- **After-set!** Void This is an empty function by default, but can be overridden in the requestor of a form, to do some processing after the requestor's form values are set into the specified bashee.
- Before-present! Void This is an empty function by default, but can be overridden in the respondent of a form, to do some processing before the respondent's ¡tt¿write-html-sheet¡/tt¿ function runs to present the object. This can be useful especially for objects which are subclasses of higher-level mixins such as ¡tt¿application-mixin¡/tt¿ and ¡tt¿node-mixin¡/tt¿, where you do not have direct access to the ¡tt¿write-html-sheet¡/tt¿ function and typically only define the ¡tt¿model-inputs¡/tt¿ function. It is not always reliable to do processing in the ¡tt¿model-inputs¡/tt¿ function, since some slots which depend on your intended modifications may already have been evaluated by the time the ¡tt¿model-inputs¡/tt¿ function runs.
- **Before-response!** Void This is an empty function by default, but can be overridden in a user specialization of base-html-sheet, to do some processing before the header-plist is evaluated and before the HTTP response is actually initiated.
- **Before-set!** Void This is an empty function by default, but can be overridden in the requestor of a form, to do some processing before the requestor's form values are set into the specified bashee.
- Check-sanity NIL or error object This function checks the "sanity" of this object. By default, it checks that following the object's root-path from the root resolves to this object. If the act of following the root-path throws an error, this error will be returned. Otherwise, if the result of following the root-path does not match the identity of this object, an error is thrown indicating this. Otherwise, NIL is returned and no error is thrown. You can override this function to do what you wish. It should return NIL if the object is found to be "sane" and an throw an error otherwise. If check-sanity? is set to T in this object, this function will be invoked automatically within an ignore-errors by the function handling the GWL "/answer" form action URI when this object is a respondent, before the main-sheet is presented.
- **Process-cookies!** Void This is an empty function by default, but can be overridden in a user specialization of base-html-sheet, to do some processing before the header-plist is evaluated and before the HTTP response is actually initiated, but after the cookies-received have been set.
- Restore-form-controls! Void Calls restore-defaults! on all the form-controls in this sheet.
- Sanity-error *Void* Emits a page explaining the sanity error. This will be invoked instead of the write-main-sheet if check-sanity? is set to T and the check-sanity throws an error. You may override this function to do what you wish. By default a minimal error message is displayed and a link to the root object is presented.
- **Select-choices** Void Writes an HTML Select field with Options.

145

Write-child-links Void Creates a default unordered list with links to each child part of self.

The text of the links will come from each child's strings-for-display.

Write-development-links *Void* Writes links for access to the standard developer views of the object, currently consisting of an update (Refresh!) link, a Break link, and a ta2 link.

Write-html-sheet Void This GDL function should be redefined to generate the HTML page corresponding to this object. It can be specified here, or as the ¡tt¿main-sheet¡/tt¿ output-function in an html-format lens for this object's type. This ¡tt¿write-html-sheet¡/tt¿ function, if defined, will override any ¡tt¿main-sheet¡/tt¿ function defined in the lens. Typically a ¡tt¿write-html-sheet¡/tt¿, function would look as follows:

Write-self-link Void Emits a hyperlink pointing to self. Note that if you need extra customization on the display-string (e.g. to include an image tag or other arbitrary markup), use with-output-to-string in conjunction with the html-stream macro.

Write-standard-footer Void Writes some standard footer information. Defaults to writing Genworks and Franz copyright and product links. Note that VAR agreements often require that you include a "powered by" link to the vendor on public web pages.

• checkbox-form-control

Mixins: base-form-control, vanilla-mixin

Author Dave Cooper, Genworks

Description This represents a INPUT of TYPE CHECKBOX

Input slots (optional):

Domain Keyword symbol The domain defaults to :boolean for the checkbox-form-control. However, this can be overridden in user code if the checkbox is supposed to return a meaningful value other than nil or t (e.g. for a group of checkboxes with the same name, where each can return a different value).

Possible-nil? Boolean Indicates whether this should be included in possible-nils. Defaults to t.

• geometry-view-mixin

Mixins: vanilla-mixin

Input slots (optional):

Length Number Length ("height" of screen window) of the graphics viewport. Default is 300.

Width Number Width of the graphics viewport. Default is 300.

• grid-form-control

Mixins: skeleton-form-control, vanilla-mixin

Description Beginnings of spread-sheet-like grid control.

To do: Add row button, sort by column values, save restore snapshot. Easy way for user to customize layout and markup.

Allow for all types of form-control for each column.

Input slots (optional):

Default List of lists These values become the default row and column values for the grid.

Form-control-attributes *List of plists* Each plist contains the desired form-control inputs for the respective column in the table.

Form-control-inputs *List of lists plists* Each list corresponds to one row and contains plists desired form-control inputs for the respective column in the table.

Form-control-types List of symbols naming GDL object types This must be the same length as a row of the table. The corresponding form-element in the grid will be of the specified type. Default is nil, which means all the form-controls will be of type 'text-form-control.

Include-delete-buttons? Boolean Should each row have a delete button? Default is nil.

Row-labels *List of strings* One for each row.

Computed slots:

Form-controls List of GDL objects All the children or hidden-children of type base-form-control.

• gwl-rule-object

Mixins: base-html-graphics-sheet, base-rule-object

<u>Description</u> Used to display a rule as a GWL web page. Mixes together base-html-sheet and base-rule-object.

• layout-mixin

Mixins: base-html-graphics-sheet

<u>Description</u> This is mixed into both node-mixin and application-mixin. It contains the common messages for nodes in a GWL application tree. For any node-mixin or application-mixin, you may override the default (empty) model-inputs output-function of the corresponding html-format view to make specific model-inputs for that node.

Input slots (optional):

Available-image-formats List of keyword symbols Determines which formats are available in the Preferences. Defaults to :png, :jpeg, and :vrml.

Body-bgcolor Keyword symbol Color keyword from jtt;*color-table*j/tt; for the body background. Defaults to jtt;:blue-skyj/tt;.

- **Height** Number Z-axis dimension of the reference box. Defaults to zero.
- **Image-format** Keyword symbol Determines the default image format. Defaults to :png
- Inputs-bgcolor Keyword symbol Color keyword from jtt;*color-table*j/tt; for the model-inputs area background. Defaults to jtt;:aquamarinej/tt;.
- **Inputs-title** String Title for the model-inputs section. Defaults to "Model Inputs".
- **Length** Number Length ("height" of screen window) of the graphics viewport. Default is 300.
- Multipart-form? Boolean Determines whether the embedded form will support multipart MIME parts. Defaults to NIL.
- Other-rules List of GDL objects of type ittibase-rule-objecti/tti or (preferably) ittigwl-base-rule-objecti/tti. Links to these will be displayed in the other-rules section. Default to the collection of all objects of type ittibase-rule-objecti/tti from this node in the tree down to the leaves, whose ittiviolated?i/tti message evaluates to NIL.
- Other-rules-bgcolor Keyword symbol Color keyword from jtt;*color-table*j/tt; for the other-rules area background. Defaults to jtt;:aquamarinej/tt;.
- Other-rules-title String Title for the other-rules section. Defaults to "Other Rules".
- **Page-title** String The title to display on the page and in the tree. Defaults to jtt; (the strings-for-display);/tt;.
- **Show-title?** Boolean Indicates whether to display the title at the top of the page. Defaults to T.
- **Tree-bgcolor** Keyword symbol Color keyword from ¡tt¿*color-table*¡/tt¿ for the tree area background. Defaults to ¡tt¿:aquamarine;/tt¿.
- Tree-title String Title for the Tree section. Defaults to "Assembly Tree" if the tree-root is only a subclass of ¡tt¿application-mixin¡/tt¿, and "Assembly Tree" if the tree-root is an actual node with child applications.
- **Ui-display-list-leaves** List of GDL objects This should be overridden with a list of objects of your choice. These objects (not their leaves, but these actual nodes) will be scaled to fit and displayed in the graphics area. Defaults to NIL.
- **Ui-display-list-objects** List of GDL objects This should be overridden with a list of objects of your choice. The leaves of these objects will be scaled to fit and displayed in the graphics area. Defaults to NIL.
- Violated-rules List of GDL objects of type <code>jtt¿base-rule-objecti/tt¿</code> or (preferably) <code>jtt¿gwl-base-rule-objecti/tt¿</code>. Links to these will be displayed in the other-rules section. Default to the collection of all objects of type <code>jtt¿base-rule-objecti/tt</code>; from this node in the tree down to the leaves, whose <code>jtt¿violated?j/tt</code>; message evaluates to non-NIL.
- Violated-rules-bgcolor Keyword symbol Color keyword from jtt;*color-table*j/tt; for the violated-rules area background. Defaults to jtt;:aquamarinej/tt;.
- $\textbf{Violated-rules-title} \ \ \textit{String} \ \ \textbf{Title} \ \ \textbf{for the violated-rules section}. \ \ \textbf{Defaults to "Violated Rules"}.$
- Width Number Width of the graphics viewport. Default is 300.

Input slots (optional, defaulting):

- **Display-rules?** Boolean Indicates whether the Rules panel should be displayed. Defaults to T.
- **Display-tree?** Boolean Indicates whether the Tree area should be displayed. Defaults to T.
- **Graphics-height** Integer Height (top to bottom on screen) in pixels of the graphics area. Defaults to 500.
- **Graphics-width** *Integer* Height (left to right on screen) in pixels of the graphics area. Defaults to 500.
- **Use-standard-saved-slots?** Boolean Determines whether the standard-saved-slots are automatically used by default for the saved-slots. This is a trickle-down slot so its value will be passed to descendent objects automatically. The default value is NIL.

Computed slots:

- Saved-slots List of keyword symbols or lists. The first of this list should be the unique name for this tree node for the purposes of saving slots. The rest of this list is made up of either keyword symbols or lists. A keyword symbol indicates the name of a slot to be saved in the current object. These slot names should correspond to ¡tt¿:settable¡/tt¿ slots of this object. A list indicates slots to be saved in a child object, specified as follows: the first of the list is the name of the child part, and the rest is made up of keywords naming the slots in the child part to be saved. These should correspond to ¡tt¿:settable¡/tt¿ slots in the child object. The default value is the ¡tt¿standard-saved-slots;/tt¿ if the ¡tt¿use-standard-saved-slots?¡/tt¿ is non-NIL, NIL otherwise.
- Standard-saved-slots List of keyword symbols The first of this list is the ¡tt¿name-for-display¡/tt¿ of this object. The rest of the list are all the keyword symbols representing the settable computed-slots and input-slots which have a default value. Required input-slots (i.e. input-slots without a default value) are not included in this list. If you wish to include required inputs with the saved-slots, you should explicitly append them to this list when specifying the ¡tt¿saved-slots¡/tt¿.

Gdl functions:

- Read-saved-slots Void Reads the slots data from jtt¿filenamej/tt¿, restores the corresponding slots in this object and matching descendant objects, and calls the jtt¿restore!j/tt¿ function on each object.
- Write-html-sheet Void This GDL function should be redefined to generate the HTML page corresponding to this object. It can be specified here, or as the ¡tt¿main-sheet¡/tt¿ output-function in an html-format lens for this object's type. This ¡tt¿write-html-sheet¡/tt¿ function, if defined, will override any ¡tt¿main-sheet¡/tt¿ function defined in the lens. Typically a ¡tt¿write-html-sheet¡/tt¿ function would look as follows:
- Write-saved-slots *Void* Writes the unique application name names and values of all saved-slots in this and all descendants which are of type node-mixin or application-mixin.
- menu-form-control

Mixins: base-form-control, vanilla-mixin

Figure 11.60: Example Code for menu-form-control

<u>Author</u> Dave Cooper, Genworks

<u>Description</u> This represents a SELECT form control tag wrapping some OPTION tags. OPTIONGROUP is not yet implemented, but will be.

Input slots (optional):

Choice-list *List* Display values, also used as return values, for selection list. Specify this or choice-plist, not both.

Choice-plist *Plist* Keywords and display values for the selection list. Specify this or choice-list, not both.

Choice-styles *Plist* Keywords and CSS style for display of each choice. The keys should correspond to the keys in choice-plist, or the items in choice-list if no choice-plist is given.

Disabled-keys List of keyword symbols Each of these should match a key in the choice-plist, and where there is a match, that key will be disabled in the rendering.

Multiple? Boolean Are multiple selections allowed? Default is nil.

Possible-nil? Boolean Indicates whether this should be included in possible-nils. Defaults to (the multiple?)

Size Number How many choices to display

Test Predicate function of two arguments Defaults based on type of first in choice-plist: eql for keywords, string-equal for strings, and equal potherwise.

• node-mixin

Mixins: layout-mixin, vanilla-mixin

<u>Description</u> Generates a default GWL user interface with a model-inputs area, user-navigable tree with child applications, graphics view with controls, and rule display.

Child objects should be of type node-mixin or application-mixin. Child hiddenobjects may be of any type.

The ui-display-list-objects is appended up automatically from those of the children.

Input slots (optional):

Default-tree-depth *Integer* Determines how many descendant levels to show in the tree initially. Default is 1.

Node-ui-display-list-objects *GDL object list* Appends additional objects to the automatically-appended jtt; ui-display-list-objects; /tt; from the children.

Computed slots:

Ui-display-list-leaves *List of GDL objects* This should be overridden with a list of objects of your choice. These objects (not their leaves, but these actual nodes) will be scaled to fit and displayed in the graphics area. Defaults to NIL.

Ui-display-list-objects List of GDL object roots The leaves of these objects will be displayed in the graphics. Defaults to the appended result of children's ¡tt¿ui-display-list-objects¡/tt¿.

• radio-form-control

Mixins: menu-form-control, vanilla-mixin

Input slots (optional):

Description-position Keyword symbol or nil Specifies where the description for each radio goes, if any. Can be: ¡dl¿ ¡dt¿ ¡strong¿ :paragraph-prepend (or :p-prepend or :p) ¡/strong¿ ¡/dt¿ ¡dd¿ Description goes in a paragraph tag before the input tag. ¡/dd¿ ¡dt¿ ¡strong¿ :paragraph-append (or :p-append) ¡/strong¿ ¡/dt¿ ¡dd¿ Description goes in a paragraph tag after the input tag; /dd¿ ¡dt¿ ¡strong¿ :table-row-prepend (or :table-tr or :table-tr-prepend) ¡/strong¿ ¡/dt¿ ¡dd¿ Description goes in a table cell wrapped in a table row before the input tag table cell¡ /dd¿ ¡dt¿ ¡strong¿ :table-row-append (or :table-tr-append) ¡/strong¿ ¡/dt¿ ¡dd¿ Description goes in a table cell wrapped in a table row after the input tag table cell; /dd¿ ¡dt¿ ¡strong¿ nil (or any other value) ¡/strong¿ ¡/dt¿ ¡dd¿ No description, only the bare input tag for the radio ¡/dd¿, ¡/dl¿, Default is :paragraph-append.

Table-class String Allows you to specify a class for the table surrounding the radio input elements. Defaults to empty string.

Computed slots:

Multiple? Boolean Are multiple selections allowed? Default is nil.

• session-control-mixin

Mixins: vanilla-mixin

<u>Author</u> Brian Sorg, Liberating Insight LLC (revised Dave Cooper, Genworks)

 $\underline{\underline{\mathbf{Description}}}_{\mathrm{over}}$ Mixin to the root object of the part which you wish to have session control

Input slots (optional):

```
FLAG -- fill in!!!
```

Figure 11.61: Example Code for sheet-section

Org-type Type of original object, useful when viewing session report log

Recovery-expires-at Expiration time of the recovery object After the recovery object has replaced the original instance at what time should the recovery instance expire?

Recovery-url Url to which a user will be redirected if requesting a session that has been cleared

Session-duration Length of time a session should last without activity in minutes

Use-recovery-object? Boolean Determines whether expired sessions are replaced by recovery object. Default is nil.

Input slots (optional, settable):

Expires-at Universal time after which the session should expire

Gdl functions:

Clear-expired-session This is the function called to check for and handle session control

Clear-now? Boolean Test to run to see if this session has expired and needs to be cleared now.

Session-clean-up Gets called right before the instance is going to get cleared Is intended to be used to stop any instance states that may not be elequently handled by the garbage collector. ie database connections, multiprocessing locks, open streams etc.

Set-expires-at Method which will set the expires-at slot to the current time + the session-duration

• sheet-section

Mixins: skeleton-ui-element, vanilla-mixin

<u>Description</u> Basic mixin to support an object representing a section of an HTML sheet (i.e. web page). Currently this simply mixes in skeleton-ui-element, and the functionality is not extended. Sheet-section is also mixed into base-html-sheet, so it and any of its subclasses will be considered as sheet-sections if they are the child of a base-ajax-sheet.

• skeleton-form-control

Mixins: skeleton-ui-element, vanilla-mixin

<u>Author</u> Dave Cooper, Genworks

<u>Description</u> Computes standard values for base-form-control and similar container objects, e.g. grid-form-control.

Does not perform the actual bashing and computation of result value, should be mixed in to something which does this.

Input slots (optional):

Class String You can use this to specify a user-defined class for the form-control. Defaults to nil, which means no class attribute will be generated.

Primary? Boolean Set this to t if the form-control should always occur first in an outputted snapshot file. Defaults to nil.

Computed slots:

Field-name Keyword symbol The name of this field. Computed from the object name within the tree.

Form-control String of valid HTML This is the default HTML which can be included in a form in a web page to display this form control. Previously known as form-control-string. Default is the form-control-string.

Form-control-string String of valid HTML Also known as simply form-control. This is the default HTML which can be included in a form in a web page to display this form control. Default is the output from form-control method of the lens for html-format and the specific type of this object, returned as a string.

Form-controls List of GDL objects All the children or hidden-children of type base-form-control.

Html-string String of valid HTML This is the default HTML which can be included in a form in a web page to display this form control, wrapped with labels and table cells.

Id Keyword symbol The ID attribute for this tag. Defaults to (the field-name).

• skeleton-ui-element

Mixins: vanilla-mixin

<u>Description</u> Basic mixin to support constructing a gdl ajax call relative to this node. Note that in order for a node to represent a section of a web page, you should use sheet-section (which mixes this in), rather than this raw primitive.

This is a mixin into base-html-sheet, and some of the previous base-html-sheet functionality has been factored out into this mixin.

Of special note in this object is the function gdl-ajax-call which generates Javascript appropriate for attaching with a UI event, e.g. onclick, onchange, onblur, etc. In this Javascript you can specify a GDL function (on this object, self) to be run, and/or specify a list of form-control objects which are rendered on the current page, whose values should be submitted and processed ("bashed") into the server.

Input slots (optional):

```
FLAG -- Fill in!!!
```

Figure 11.62: Example Code for skeleton-ui-element

- **Bashee** GDL Object Object to have its settable computed-slots and/or query-plist set from the fields on the form upon submission. Defaults to self.
- **Dom-id** String This is the auto-computed dom-id which should be used for rendering this section. If you use the main-div HTML string for rendering this object as a page section, then you do not have to generate the :div tag yourself the main-div will be a string of HTML which is wrapped in the correct :div tag already.
- **Force-validation-for** List of GDL objects of type form-control The validation-function will be forced on these objects when a form is submitted, even if the object's html form-control does not happen to be included in the values submitted with the form. Defaults to nil.
- Inner-html String This can be used with (str.) [in cl-who] or (:princ.) [in htmlGen] to output this section of the page, without the wrapping :div tag [so if you use this, your code would be responsible for wrapping the :div tag with :id (the dom-id).]
- **Js-to-eval** String of valid Javascript This Javascript will be send with the Ajax response, and evaluated after the innerHTML for this section has been replaced.

Input slots (optional, defaulting):

Respondent GDL Object Object to respond to the form submission. Defaults to self.

Computed slots:

- **Failed-form-controls** List of GDL objects All the form-controls which do not pass validation.
- **Form-controls** List of GDL objects All the children or hidden-children of type base-form-control.
- Html-sections List of HTML sections to be scanned and possibly replaced in response to GDL Ajax calls. Override this slot at your own risk. The default is all sections who are most recently laid out on the respondent sheet, and this is set programmatically every time the sheet section's main-div is demanded.
- Main-div String This should be used with (str.) [in cl-who or (:princ.) [in html-Gen] to output this section of the page, including the wrapping :div tag.
- Ordered-form-controls List of GDL objects, which should be of type 'base-form-control. ¡p¿ [Note this slot is not really necessary for protecting out-of-bounds sequence references anymore, the form-control processor protects against this by itself now]. ¡/p¿ These objects are validated and bashed first, in the order given. If the cardinality of one form-control depends on another as in the example below, then you should list those dependent objects first. Default is nil.

Possible-nils List of keyword symbols Messages corresponding to form fields which could be missing from form submission (e.g. checkbox fields). Defaults to the names of any children or hidden-children of type menu-form-control or checkbox-form-control.

Preset-all? Boolean This switch determines whether all form-controls should be preset before the final setting, in order to allow any interdependencies to be detected for validation or detecting changed values. If this is specified as a non-nil value, then any nil values of (the preset?) on individual form controls will be ignored. If this is specified as nil, then (the preset?) of individual form-controls (default of these is also nil) will be respected. Default is nil.

Gdl functions:

Gdl-ajax-call String. This function returns a string of Javascript, appropriate to use for events such as :onclick, :onchange, etc, which will invoke an Ajax request to the server, which will respond by replacing the innerHTML of affected :div's, and running the Javascript interpreter to evaluate (the js-to-eval), if any.

• text-form-control

Mixins: base-form-control, vanilla-mixin

Author Dave Cooper, Genworks

Description This represents a INPUT TYPE=TEXT or TEXTAREA form control tag.

Input slots (optional):

Cols *Integer* The number of columns for a TEXTAREA (if rows is ; 1). Defaults to (the size).

Number? Boolean Specifies whether this should be a number form control with support for numerical input. Defaults to nil. Use number-form-control to get a default of t.

Password? Boolean Specifies whether this should be a password form control with obscured screen text. Note that this does not automatically give encrypted transmission to the server - you need SSL for that. Defaults to nil. Use password-form-control to get a default of t.

Rows Integer The number of rows. If more than 1, this will be a TEXTAREA. Defaults to 1.

• web-drawing

Mixins: renderer-mixin, base-drawing

<u>Description</u> Container object for displaying a view of geometric or text-based entities in a web application. This is supposed to be the type of the view-object hidden-child of base-html-graphics-sheet. Also, in a GWL application using application-mixin, you can include one object of this type in the ui-display-list-leaves.

Input slots (optional):

```
(in-package :gwl-user)
(define-object test-html-graphics-sheet (base-html-graphics-sheet)
  :objects
  ((b-splines :type 'test-b-spline-curves)
  (boxed-spline :type 'surf:boxed-curve
 :curve-in (the b-splines (curves 0))
 :orientation (alignment :top (the (face-normal-vector :rear)))
 :show-box? t)
  (view-object :type 'web-drawing
 :page-length (the graphics-height value)
 :page-width (the graphics-width value)
 :projection-vector (getf *standard-views* (the view))
 :object-roots (the ui-display-roots))
  (graphics-height :type 'text-form-control
 :default 350)
  (graphics-width :type 'text-form-control
 :default 500)
  (bg-color :type 'text-form-control
 :default :black)
  (fg-color :type 'text-form-control
 :default :white))
  :computed-slots
  ((background-color (lookup-color (the :bg-color value) :format :decimal))
  (foreground-color (lookup-color (the :fg-color value) :format :decimal))
  (view :trimetric :settable)
  ("list of gdl objects. Objects to be displayed in the graphics window."
 ui-display-roots (list (the b-splines) (the boxed-spline)))))
(define-lens (html-format test-html-graphics-sheet)()
  :output-functions
  ((main-sheet
 (with-html-output (*html-stream* nil :indent t)
 (:html (:head (:title "Test HTML Graphics Sheet"))
 (:body (when gwl:*developing?* (the write-development-links))
 (:h2 (:center "Test HTML Graphics Sheet"))
 (with-html-form (:cl-who? t)
 (:table (:tr (:td (:ul
 (:li (str (the graphics-height html-string)))
 (:li (str (the graphics-width html-string)))
 (:li (str (the bg-color html-string)))
 (:li (str (the fg-color html-string))))
 (:p (:input :type :submit :value " OK ")))
```

- **Immune-objects** List of GDL objects These objects are not used in computing the scale or centering for the display list. Defaults to nil.
- **Object-roots** List of GDL objects The leaves of each of these objects will be included in the geometry display. Defaults to nil.
- **Objects** List of GDL objects These nodes (not their leaves but the actual objects) will be included in the geometry display. Defaults to nil.
- **Projection-vector** 3D vector This is the normal vector of the view plane onto which to project the 3D objects. Defaults to (getf *standard-views* :top).
- Raphael-canvas-id String Unique ID on the page for the raphael canvas div. By default this is passed in from the base-ajax-graphics-sheet and based on its root-path, but can be specified manually if you are making a web-drawing on your own. Defaults (in the standalone case) to "RaphaelCanvas"

Computed slots:

- **Center** 3D Point Indicates in global coordinates where the center of the reference box of this object should be located.
- **Image-file** Pathname or string Points to a pre-existing image file to be displayed instead of actual geometry for this object. Defaults to nil

Objects:

Main-view *GDL* object of type geom-base:base-view This is the actual drawing view which is used to present the geometry. Defaults to an internally-computed object, this should not be overridden in user code.

11.12.2 Function and Macro Definitions

- base64-decode-list
- base64-decode-safe
- base64-encode-list
- base64-encode-safe
- clear-all-instances
- clear-instance
- clear-old-timers
- crawl
- gwl-make-object
- publish-gwl-app

- publish-shared
- publish-string-content
- relativize-pathname
- session-control-auto-refresh
- \bullet session-report
- with-cl-who [Macro]
- with-cl-who-string [Macro]
- with-html-form [Macro]

11.12.3 Variables and Constants

- \bullet *break-on-set-self?*
- *bypass-security-check?*
- *developing?*
- \bullet *ent*
- *failed-request-url*
- *instance-hash-table*
- *jump-to-toplevel-on-set-self?*
- *max-id-value*
- *query*
- *reap-expired-sessions?*
- *recovery-url-default*
- *req*

- 11.13 jquery
- 11.14 raphael
- 11.15 robot (Simplified Android Robot example)
- 11.16 smlib
- 11.17 surf (NURBS Surface and Solids Geometry Primitives)

11.17.1 Object Definitions

• approximated-curve

Mixins: curve

<u>Description</u> This primitive accepts a NURBS curve and computes a new NURBS curve with presumably fewer control points, and claims to hold it to within a certain tolerance of the original curve.

The point at the start parameter and the end parameter in the result curve will be fixed to be identical to the original curve.

You can use the pinned-parameters input-slot to specify additional parameter values where the new curve will be pinned to be identical with the original curve.

Input slots (required):

Curve-in GDL Curve object The curve to be approximated with this curve.

Input slots (optional):

Match-parameterization? Boolean Indicates whether the new-curve should contain matching parameterization between breakpoints. If nil, the parameterization can slip a little, but not very much. Allowing the parameterization between breakpoints to slip results in somewhat fewer control points. Use non-nil only if a parameter-to-parameter match is important to your application. The default is nil.

Pinned-parameters List of numbers These are parameter values from the original curve where the approximated curve will be forced to be identical to the original curve. Defaults to nil.

Tolerance Number The maximum distance deviation from the curve-in to this curve. Defaults to 1.0e-5 times the diagonal of the bounding box of the input curve.

Computed slots:

Achieved-tolerance *Number* This should reflect the actual tolerance achieved with the approximation. In the case of smlib, it is not clear exactly what this value is supposed to mean – from examples we have seen so far, the value appears to range between 0.0 and

```
(define-object approximated-curve-test (base-object)
 :input-slots
 ((sample-b-spline-data
  '((#(-7.773502691896258 10.0 0.0)
#(-7.76304131662674 10.0 0.0035356993309923)
#(-7.746775287947699 10.0 0.0067001904580447)
#(-7.7253289934578415 10.0 0.0091817670732663)
#(-7.709372706886673 10.0 0.0109178383762297)
#(-7.693497618275636 10.0 0.0129741578942581)
#(-7.676981089448407 10.0 0.0152725944452429)
#(-7.660626985913543 10.0 0.0176076438762828)
#(-7.644400043044812 10.0 0.0198301741704749)
#(-7.628572854579257 10.0 0.0218811393098875)
#(-7.612456095337886 10.0 0.023892087537815)
#(-7.596123157036033 10.0 0.025876731740358)
#(-7.5797886014351645 10.0 0.0278392394943197)
#(-7.563598247718005 10.0 0.0297977372116626)
#(-7.54734474235553 10.0 0.0317827355165938)
#(-7.530817428296935 10.0 0.0338094455691551)
#(-7.514499984995836 10.0 0.0358111584598995)
#(-7.498530032892328 10.0 0.037762615650263)
#(-7.482560694806967 10.0 0.0396996233035483)
#(-7.466938587271525 10.0 0.0415717500361984)
#(-7.45613073401155 10.0 0.0428492028474684)
#(-7.445702016561547 10.0 0.04407409984323)
#(-7.439862498458236 10.0 0.0447555129227675)
#(-7.429535001467346 10.0 0.0459531655261334)
#(-7.423946015929491 10.0 0.0465975377728551)
#(-7.413554192167366 10.0 0.0477892161812883)
#(-7.407595596706495 10.0 0.0484686195293404)
#(-7.396934499325897 10.0 0.049677834187285)
#(-7.391025013196135 10.0 0.0503446277462212)
#(-7.380668397266659 10.0 0.0515077909624895)
#(-7.374959869886305 10.0 0.0521461185088044)
#(-7.36464849713204 10.0 0.05329441651439)
#(-7.3587350147730115 10.0 0.0539501551169936)
#(-7.348489965069932 10.0 0.0550810605426388)
#(-7.342793963594458 10.0 0.0557070781305422)
#(-7.332490622079339 10.0 0.0568343892437064)
#(-7.3264770440672065 10.0 0.0574891649794912)
#(-7.316219293859572 10.0 0.0586004349229853)
#(-7.310517864890045 10.0 0.0592151399809975)
#(-7.300540086253307 10.0 0.0602855343476251)
#(-7.294748391590457 10.0 0.0609037603868834)
#(-7.284555892216601 10.0 0.061985955452512)
#(-7.278577998313509 10.0 0.062617198511794)
#(-7.268114585011737 10.0 0.0637157114288265)
#(-7.261986919319522 10.0 0.0643552477004073)
#(-7.2514547970306005 10.0 0.0654480650996109)
#(-7.245363578736502 10.0 0.066076354340049)
#(-7.235168395459871 10.0 0.0671217900147562)
#(-7.2293285386923625 10.0 0.0677172614089348)
#(-7.219456797793601 10.0 0.0687181850892115)
#(-7.21363748676987 10.0 0.0693049508093313)
#(-7.203721331045569 10.0 0.0702991235190865)
#(-7.197774951476638 10.0 0.0708918760373581)
```


Figure 11.65: approximated-curve example

1.0, and it appears that values close to 1.0 indicate a close approximation, and values close to 0.0 indicate a loose approximation..

• arc-curve

Mixins: curve, arc

<u>Description</u> An arc represented exactly as a quadratic NURBS curve. Inputs are the same as for arc. Messages are the union of those for arc and those for curve.

• b-spline-curve

Mixins: curve

 $\frac{\textbf{Description}}{\text{curve specified with control points, weights, knots, and degree.}} \\ \text{A general NURBS (potentially non-Uniform, potentially Rational, b-spline)} \\$

If the knot-vector is different from the default, it is non-Uniform.

If any of the weights are different from 1.0, it is Rational.

Input slots (required):

Control-points List of 3D Points The control points.

Input slots (optional):

Degree Integer Degree of the curve. Defaults to 3 (cubic).

```
(in-package :surf)

(define-object test-arc-curve (arc-curve)
 :computed-slots
 ((center (make-point 0 0 0)) (radius 10) (start-angle 0) (end-angle 2pi)))

(generate-sample-drawing :objects (make-object 'test-arc-curve))

(define-object test-arc-curve2 (arc-curve)
 :computed-slots
 ((center (make-point 0 0 0)) (radius 5) (start-angle (* 0.25 pi)) (end-angle pi)))

(generate-sample-drawing :objects (make-object 'test-arc-curve))
```

Figure 11.66: Example Code for arc-curve


Figure 11.67: arc-curve example

```
(in-package :surf)
(define-object test-b-spline-curves (base-object)
:input-slots
((control-points (list (make-point 0 0 0)
 (make-point 2 3.0 0.0)
 (make-point 4 2.0 0.0)
 (make-point 5 0.0 0.0)
 (make-point 4 -2.0 0.0)
 (make-point 2 -3.0 0.0)
 (make-point 0 0 0))))
:objects
((curves :type 'b-spline-curve
 :sequence (:size 6)
 :control-points (the control-points)
 :degree (1+ (the-child :index))
 :display-controls (list :line-thickness (* 0.3 (the-child index))
 :color (ecase (the-child index)
 (0 :red) (1 :orange)
 (2 :yellow) (3 :green)
 (4 :blue) (5 :red-violet))))
 (points :type 'point
 :sequence (:size (length (rest (the control-points))))
 :center (nth (the-child index) (rest (the control-points)))
 :display-controls (list :color :green))))
(generate-sample-drawing :object-roots (make-object 'test-b-spline-curves))
;; Here is another example which shows the difference between a
;; simple bezier-curve from the :geom-base package, and a NURBS.
;;
(define-object bezier-and-nurbs (base-object)
  :input-slots ((control-points (list (make-point 0 0 0)
 (make-point 1 1 0)
 (make-point 2 1 0)
 (make-point 3 0 0))))
  :objects ((points :type 'points-display
 :points (the control-points))
 (bezier :type 'bezier-curve
 ;; This will be a geom-base:bezier-curve
 :display-controls (list :color :green)
 :control-points (the control-points))
 (b-spline :type 'b-spline-curve
 ;; This will be an equivalent surf:b-spline-curve.
 :display-controls (list :color :red :bezier-points t)
 :control-points (the bezier control-points))
```


Figure 11.69: b-spline-curve example

Knot-vector *List of Numbers* Knots of the curve. Default is NIL, which indicates a uniform knot vector.

Local? Boolean Indicates whether the inputted control-points should be considered in local coordinate system of this object. Default is nil.

Weights List of numbers A weight to match each control point. Should be same length as control-points. Default is a value of 1.0 for each weight, resulting in a nonrational curve.

• b-spline-surface

Mixins: surface

<u>Description</u> A general b-spline surface specified with control points, weights, knots, and degree.

Input slots (required):

Control-points List of lists of 3D Points The control net.

Input slots (optional):

U-degree Integer Degree of surface in U direction. Defaults to 3.

U-knot-vector *List of Numbers* Knots in U direction. Default is NIL, which indicates a uniform knot vector in U direction.

V-degree Integer Degree of surface in V direction. Defaults to 3.

V-knot-vector *List of Numbers* Knots in V direction. Default is NIL, which indicates a uniform knot vector in V direction.

Figure 11.70: Example Code for b-spline-surface


Figure 11.71: b-spline-surface example

Weights List of lists of numbers A weight to match each control point. Should be congruent with control-points (i.e. same number of rows and columns). Default is a value of 1.0 for each weight, resulting in a nonrational surface.

• basic-surface

Mixins: surface

<u>Description</u> This routine constructs a 3D surface by interpolating a set of four boundary 3D curves.

Input slots (required):

Curve-bottom GDL curve object The curve corresponding to the surface bottom boundary

Curve-left GDL curve object The curve corresponding to the surface left boundary.

Curve-right GDL curve object The curve corresponding to the surface right boundary.

Curve-top *GDL* curve object The curve corresponding to the surface top boundary.

• blended-solid

Mixins: brep, vanilla-mixin

Description This primitive attempts to fillet one or more edges of a brep solid.

Input slots (required):

Brep GDL Brep object This is the original solid, whose edges you want to be filleted.

Default-radius *Number* This will be used as the fillet radius.

Input slots (optional):

Specs *Plist with key :edges* This specifies which edges are to be filleted. The default (nil) means that all edges should be filleted.

boolean-merge

Mixins: brep, vanilla-mixin

<u>Description</u> Generalized Merge container for doing boolean operations. This is not to be used directly, but is mixed into subtracted-solid, united-solid, intersected-solid, and separated-solid. The specific operation is specified in the respective subclass.

Input slots (required):

Other-brep GDL Brep object or object containing a brep, or list of brep objects or object containing a brep. Second (or rest) of the breps to be merged into the given itt; brep;/tt;

```
(in-package :gdl-user)
(define-object test-basic-surface (base-object)
:computed-slots
((control-points-u-min (list (make-point 0 0 0 )
 (make-point 1 0 0 )
 (make-point 2 0 1 )
 (make-point 3 0 0 )
 (make-point 4 0 0 )))
 (control-points-u-max (list (make-point 0 4 0 )
 (make-point 1 4 0 )
 (make-point 2 4 1 )
 (make-point 3 4 0 )
 (make-point 4 4 0 )))
 (control-points-v-min (list (make-point 0 0 0)
 (make-point 0 1 0 )
 (make-point 0 2 1 )
 (make-point 0 3 0 )
 (make-point 0 4 0 )))
 (control-points-v-max (list (make-point 4 0 0 )
 (make-point 4 1 0 )
 (make-point 4 2 1 )
 (make-point 4 3 0 )
 (make-point 4 4 0 ))))
:objects
((surf-curve-u-min :type 'fitted-curve
 :display-controls (list :color :green :line-thickness 2)
 :points (the control-points-u-min))
 (surf-curve-u-max :type 'fitted-curve
 :display-controls (list :color :green :line-thickness 2)
 :points (the control-points-u-max))
 (surf-curve-v-min :type 'fitted-curve
 :display-controls (list :color :blue :line-thickness 2)
 :points (the control-points-v-min))
 (surf-curve-v-max :type 'fitted-curve
 :display-controls (list :color :blue :line-thickness 2)
 :points (the control-points-v-max))
 (surface :type 'basic-surface
 :display-controls (list :color :red :line-thickness 0.5)
 :curve-bottom (the surf-curve-u-min)
 :curve-top (the surf-curve-u-max)
 :curve-left (the surf-curve-v-min)
 :curve-right (the surf-curve-v-max))
 (arc-1 :type 'arc-curve
 :display-controls (list :color :green :line-thickness 2)
 :orientation (alignment :top (the (face-normal-vector :rear)))
 :center (make-point 1 0 0)
```


Figure 11.73: basic-surface example

Figure 11.74: Example Code for blended-solid


Figure 11.75: blended-solid example

Input slots (optional):

Allow-multiple-regions? Boolean If set to non-nil, throw warning but not error if any of the input breps has more than one infinite region. Defaults to *boolean-allow-multiple-regions?*, which itself defaults to nil.

Angle-tolerance Number Defaults to *angle-tolerance-radians-default*.

Approximation-tolerance *Number* Defaults to *3d-approximation-tolerance-default* if non-nil. If this value is nil, then this defaults to the approximation-tolerance-adaptive.

Approximation-tolerance-adaptive *Number* Defaults to the minimum of the adaptive-tolerance of any of the input breps, multiplied by the approximation-tolerance-factor, rounded to nearest multiple of tenths (e.g. it will be 0.01, 0.001, 0.001), however if this evaluates as zerop, *3d-approximation-tolerance-default* will be used instead.

Approximation-tolerance-factor *Number* Defaults to *approximation-tolerance-factor*. This is multiplied by the minimum of the adaptive-tolerance of any of the input breps to produce the approximation-tolerance-adaptive.

Brep GDL Brep object or object containing a brep First of the breps to be merged

Error-on-invalid? Boolean If set to non-nil, we throw an error instead of a warning if the resulting brep does not pass the built-in validation test. If nil, we throw a warning but continue to return the resulting brep. Defaults to *boolean-error-on-invalid-brep?* which itself defaults to t.

Sew-and-orient? Boolean Indicates whether we should try to sew and orient the resulting brep. Usually a good idea and this is defaulted to t, except for merged-solid where we default this to nil.

Figure 11.76: Example Code for box-solid


Figure 11.77: box-solid example

• box-solid

Mixins: brep, box

<u>Description</u> A rectangular box represented as a brep solid. Contains the union of messages (e.g. input-slots, computed-slots, etc) from brep and box.

• boxed-curve

Mixins: outline-specialization-mixin, b-spline-curve

<u>Description</u> This object behaves as a hybrid of a curve and a normal box. You pass in a curve-in, and it essentially traps the curve in a box, which will respond to normal GDL :center and :orientation. You can also pass a scale, or scale-x, or scale-y, or scale-z as with a transformed-curve.

```
(define-object boxed-curves-test (base-object)
 :computed-slots ((b-spline (the b-splines (curves 2))))
 :objects
 ((b-splines :type 'test-b-spline-curves)
 (boxed :type 'boxed-curve
 :curve-in (the b-splines (curves 2)))
 (translated :type 'boxed-curve
 :curve-in (the b-spline)
 :center (translate (the center) :left 15))
 (twisted :type 'boxed-curve
 :curve-in (the boxed)
 :orientation
 (alignment :left (the (face-normal-vector :top))
 :rear (rotate-vector-d (the (face-normal-vector :rear))
 (the (face-normal-vector :top)))))
 (rotated :type 'boxed-curve
 :curve-in (the b-spline)
 :display-controls (list :color :purple)
 :orientation
 (alignment :left
 (rotate-vector-d (the (face-normal-vector :left))
 (the (face-normal-vector :rear)))))
 (rotated-about :type 'boxed-curve
 :curve-in (the b-spline)
 :display-controls (list :color :purple)
 :orientation-center (translate (the center) :right 2.5)
 ;;:center (translate (the center) :up 5)
 :orientation
 (alignment :left
 (rotate-vector-d (the (face-normal-vector :left))
 (the (face-normal-vector :rear)))))
  (moved-up :type 'boxed-curve
 :curve-in (the rotated-about)
 :center (translate (the rotated-about center)
 :up 7
 :left 5))
 (straightened :type 'boxed-curve
 :curve-in (the moved-up)
 :orientation
 (alignment
 :left
 (rotate-vector-d
 (the-child curve-in (face-normal-vector :left))
 (the-child curve-in (face-normal-vector :rear)))
 :rear (the-child curve-in (face-normal-vector :rear))))
```

Input slots (required):

Curve-in GDL Curve object This can be any type of curve, e.g. b-spline-curve, fitted-curve, or an edge from a solid brep. Note that the reference-box of this curve (i.e. its center and orientation) will have an effect on the resulting boxed-curve. If you want to consider the incoming curve-in as being in global space, then make sure its center is (0 0 0) and its orientation is nil or equivalent to geom-base::+identity-3x3+

Input slots (optional):

- Center 3D Point in global space You can pass in a new center for the curve's reference box, which will move the whole box including the curve. This defaults to the orientation-center (if given), otherwise to the (the curve-in center).
- **From-center** 3D Point in global space The center with respect to which this object should be positioned. Normally this should not be specified by user code, unless you know what you are doing [e.g. to override the center of a curve-in which is meaningless and force it to be interpreted as a curve in global space, you could specify this as (the center) when passing it in from the parent]. Default is (the curve-in center).
- **From-object** *GDL* object which mixes in base-object The current boxed-curve will be positioned and oriented with respect to the center and orientation of this object. The default is (the curve-in).
- **From-orientation** 3x3 Transformation Matrix The orientation with respect to which this object should be oriented. Normally this should not be specified by user code, unless you know what you are doing [e.g. to override the orientation of a curve-in which is meaningless and force it to be interpreted as a curve in the parent's coordinate system, you could specify this as (the orientation) when passing it in from the parent]. Default is (the curve-in orientation).
- **Orientation** 3x3 Transformation Matrix This will be the new orientation for the box and the contained curve. Default is (the curve-in orientation) i.e. identical orientation with the provided curve-in.
- **Orientation-center** 3D Point in global space If you provide this, the curve's reference box will be moved to have its center at this point, before any orientation is applied. This will become the new center of the resulting boxed-curve, unless you explicitly pass in a different center. Default is nil.
- **Scale** Number The overall scale factor for X, Y, and Z, if no individual scales are specified. Defaults to 1.

Scale-x Number The scale factor for X. Defaults to 1.

Scale-y Number The scale factor for Y. Defaults to 1.

Scale-z Number The scale factor for Z. Defaults to 1.

Show-box? Boolean This determines whether the reference box is displayed along with the curve. Default is t (will be changed to nil).

Show-control-polygon? Boolean This determines whether the control polygon is displayed along with the curve. Default is nil.

Show-tight-box? Boolean This determines whether the tight box is displayed along with the curve. Default is nil.

Translation-threshold Number Tolerance to determine whether the boxed-curve has moved with respect to the original. Default is *zero-epsilon*

Computed slots:

Control-points List of 3D Points The control points.

Degree Integer Degree of the curve. Defaults to 3 (cubic).

Height Number Z-axis dimension of the reference box. Defaults to zero.

Knot-vector List of Numbers Knots of the curve. Default is NIL, which indicates a uniform knot vector.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Weights List of numbers A weight to match each control point. Should be same length as control-points. Default is a value of 1.0 for each weight, resulting in a nonrational curve.

Width Number X-axis dimension of the reference box. Defaults to zero.

• boxed-surface

Mixins: b-spline-surface

<u>Description</u> This object behaves as a hybrid of a surface and a normal box. You pass in a surface-in, and it essentially traps the surface in a box, which will respond to normal GDL :center and :orientation. You can also pass a scale, or scale-x, or scale-y, or scale-z as with a transformed-surface.

Input slots (required):

Surface-in GDL Surface object This can be any type of surface, e.g. b-spline-surface, fitted-surface, or an edge from a solid brep. Note that the reference-box of this surface (i.e. its center and orientation) will have an effect on the resulting boxed-surface. If you want to consider the incoming surface-in as being in global space, then make sure its center is (0 0 0) and its orientation is nil or equivalent to geom-base::+identity-3x3+

Input slots (optional):

Center 3D Point in global space You can pass in a new center for the surface's reference box, which will move the whole box including the surface. This defaults to the orientation-center (if given), otherwise to the (the surface-in center).

From-center 3D Point in global space The center with respect to which this object should be positioned. Normally this should not be specified by user code, unless you know what you are doing [e.g. to override the center of a surface-in which is meaningless and force it to be interpreted as a surface in global space, you could specify this as (the center) when passing it in from the parent]. Default is (the surface-in orientation).

```
(define-object boxed-surfaces-test (base-object)
 ;;bounding-box-from-points gives errors
 :objects
 ((b-spline :type 'test-b-spline-surface)
  (boxed :type 'boxed-surface
 :surface-in (the b-spline))
  (translated :type 'boxed-surface
 :surface-in (the b-spline)
 :center (translate (the center) :left 15))
  (twisted :type 'boxed-surface
 :surface-in (the boxed)
 :orientation
 (alignment :left (the (face-normal-vector :top))
 :rear (rotate-vector-d (the (face-normal-vector :rear))
 (the (face-normal-vector :top)))))
  (rotated :type 'boxed-surface
 :surface-in (the b-spline)
 :display-controls (list :color :purple)
 :orientation
 (alignment :left
 (rotate-vector-d (the (face-normal-vector :left))
 (the (face-normal-vector :rear)))))
  (rotated-about :type 'boxed-surface
 :surface-in (the b-spline)
 :display-controls (list :color :purple)
 :orientation-center (translate (the center) :right 2.5)
 ;;:center (translate (the center) :up 5)
 :orientation
 (alignment :left
 (rotate-vector-d (the (face-normal-vector :left))
 (the (face-normal-vector :rear)))))
  (moved-up :type 'boxed-surface
 :surface-in (the rotated-about)
 :center (translate (the rotated-about center)
 :up 7
 :left 5))
  (straightened :type 'boxed-surface
 :surface-in (the moved-up)
 :orientation
 (alignment :left
 (rotate-vector-d
 (the-child surface-in (face-normal-vector :left))
 (the-child surface-in (face-normal-vector :rear)))
 :rear (the-child surface-in (face-normal-vector
 :rear))))
```

From-object *GDL* object which mixes in base-object The current boxed-surface will be positioned and oriented with respect to the center and orientation of this object. The default is (the surface-in).

From-orientation 3x3 Transformation Matrix The orientation with respect to which this object should be oriented. Normally this should not be specified by user code, unless you know what you are doing [e.g. to override the orientation of a surface-in which is meaningless and force it to be interpreted as a surface in the parent's coordinate system, you could specify this as (the orientation) when passing it in from the parent]. Default is (the surface-in orientation).

Orientation 3x3 Transformation Matrix This will be the new orientation for the box and the contained surface. Default is (the surface-in orientation) – i.e. identical orientation with the provided surface-in.

Orientation-center 3D Point in global space If you provide this, the surface's reference box will be moved to have its center at this point, before any orientation is applied. This will become the new center of the resulting boxed-surface, unless you explicitly pass in a different center. Default is nil.

Scale *Number* The overall scale factor for X, Y, and Z, if no individual scales are specified. Defaults to 1.

Scale-x Number The scale factor for X. Defaults to 1.

Scale-y Number The scale factor for Y. Defaults to 1.

Scale-z Number The scale factor for Z. Defaults to 1.

Show-box? Boolean This determines whether the reference box is displayed along with the surface. Default is nil.

Show-control-polygon? Boolean This determines whether the control polygon is displayed along with the surface. Default is t (will be changed to nil).

Show-tight-box? Boolean This determines whether the tight box is displayed along with the surface. Default is nil.

Computed slots:

Control-points List of lists of 3D Points The control net.

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

U-degree Integer Degree of surface in U direction. Defaults to 3.

U-knot-vector *List of Numbers* Knots in U direction. Default is NIL, which indicates a uniform knot vector in U direction.

V-degree Integer Degree of surface in V direction. Defaults to 3.

V-knot-vector *List of Numbers* Knots in V direction. Default is NIL, which indicates a uniform knot vector in V direction.

Weights List of lists of numbers A weight to match each control point. Should be congruent with control-points (i.e. same number of rows and columns). Default is a value of 1.0 for each weight, resulting in a nonrational surface.

Width Number X-axis dimension of the reference box. Defaults to zero.

• brep

Mixins: geometry-kernel-object-mixin, base-object

Author Dave Cooper, Genworks

<u>Description</u> A general superclass for all boundary representation geometric entities. This currently follows the smlib topology model, with breps containing regions, regions containing shells, and shells containing faces and edges. Shells which completely enclose a volume are considered to make up a solid brep.

Input slots (optional):

Brep-tolerance *Number* Overall tolerance for the created brep solid. Defaults to nil. Note that a value of nil indicates for SMLib to use value of 1.0e-05 of the longest diagonal length of the brep.

Built-from *GDL Brep object* Defaults to nil. Specify this if you want this brep to be a clone of an existing brep. (note - this uses a shared underlying brep object, it does not make a copy)

Face-brep-colors List of Color Keywords These indicate the colors for the breps produced by (the face-breps). If the number of face-breps exceeds the length of this list, the colors will be repeated in order. Defaults to a list with keys: ¡ul¿ ¡li¿ :green ¡/li¿ ¡li¿ :red ¡/li¿ ¡li¿ :blue ¡/li¿ ¡li¿ :purple-dark ¡/li¿ ¡li¿ :violet ¡/li¿ ¡li¿ :cyan. ¡/li¿ ¡/ul¿

Input slots (optional, settable):

Density Number The density per unit volume of the brep. Defaults to 1

Display-iso-curves-wireframe? Boolean Determines whether the isoparametric curves of each face of the brep are used for wireframe display. The default is T.

Display-tessellation-lines-wireframe? Boolean Determines whether the tessellation gridlines of the brep are used for wireframe display. The default is NIL.

- Max-3d-edge Number Used for tessellations. Computed from (the max-extent) and (the max-3d-edge-factor). WARNING: Modify this value at your peril. Small values can cause intractable tessellations. It is better to tweak max-3d-edge-factor to a small value like 0.1, as this will be taken relative to the max-extent of the brep.
- **Max-3d-edge-factor** *Number* Used for tessellations. Default comes from (the tessellation-parameters).
- **Max-angle-degrees** Number Used for tessellations. Default comes from (the tessellation-parameters).
- **Max-aspect-ratio** Number Used for tessellations. Default comes from (the tessellation-parameters).
- **Max-chord-height** *Number* Used for tessellations. Default comes from (the tessellation-parameters).
- Min-3d-edge Number Used for tessellations. Default comes from (the tessellation-parameters).
- **Min-edge-ratio-uv** Number Used for tessellations. Default comes from (the tessellation-parameters).
- **Min-number-of-segments** *Integer* Used for tessellations. Default comes from (the tessellation-parameters).
- **Min-parametric-ratio** Number Used for tessellations. Default comes from (the tessellation-parameters).
- Poly-brep-smooth-results? Boolean Smooth results for poly-brep? Defaults to t.

Input slots (optional, defaulting, settable):

Isos *Plist with keys :n-u and :n-v* The number of isoparametric curves to be displayed in each direction. This value comes from the value of :isos on the display-controls if that exists, and defaults to *isos-default* otherwise.

Computed slots:

- Adaptive-tolerance Number This is the actual tolerance stored in the SMLib object.
- **Bounding-box** List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.
- **Local-box** List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding this geometric object.

Min-max-x-y-z

Triangle-data List of Plists, one for each face, format still being determined. Contains triangle and connectivity data for the tessellation of this brep. Exact supported format will be documented here when ready.

Hidden objects:

Composed-edges The composed edges contained within this brep, this is valid just if the brep does not contain holes

Edges-sequence Sequence of GDL Edge Objects The Edges contained within this brep aranged clockwise or anticlockwise, this is valid just if the brep does not contain holes

Poly-brep Polygonal Brep Object This brep represented as a Polygonal Brep

Hidden objects (sequence):

Edges Sequence of GDL Edge Objects The Edges contained within this brep.

Face-breps Sequence of GDL Brep objects One brep for each face in the parent brep, containing only that face.

Faces Sequence of GDL Face Objects The Faces contained within this brep.

Regions Sequence of GDL Region Objects The Regions contained within this brep.

Shells Sequence of GDL Shell Objects The Shells contained within this brep.

Vertices Sequence of GDL Vertex Objects The Vertices contained within this brep.

Gdl functions:

Area Number Area covered by the faces of the brep.

Area-moments-of-inertia 3D Vector (ie. 3D Point). Returns the Area Moments of Inertia of the brep.

Area-products-of-inertia 3D Vector (ie. 3D Point). Returns the Area Products of Inertia of the brep.

Area-second-moment-about-coordinate-axii 3D Vector (ie. 3D Point). Returns the Area Second Moment About Coordinate Axii of the brep.

Area-static-moments 3D Vector (ie. 3D Point). Returns the Area Static Moments of the brep.

Brep-intersect? Value nil or t This function performs an intersection between this brep and another brep. The function returns a NIL value if no intersection is found and T if a intersection is found.

Center-of-gravity 3D Point Center of gravity of the mass of the brep.

In? Boolean Returns t or nil depending on whether the point given is within the boundary of the brep (including faces).

Mass Number Mass represented by the brep, according to the density.

Moments Plist Returns the moments of the brep. The plist contains keys: :area-static-moments, :area-moments-of-inertia,

Precise-properties Multiple values: Number, Number, Number, and Plist Returns the area, volume, mass, and moments for the brep. The moments are labeled as: :area-static-moments, :area-moments-of-inertia,

Precise-properties-plist Plist with keys: :area, :volume, :mass, :moments Returns the area, volume, mass, and moments for the brep. The moments are labeled as: :area-static-moments, :area-moments-of-inertia,

Properties Plist with keys: :area, :volume, :barycenter Returns the approximate area, volume, and barycenter (center of mass) for the brep. These are computed with tessellation techniques, which may be less precise than the analytic techniques used in precise-properties, but should be faster to compute and exhibit more stability.

Tessellation *Plist or list* Contains tessellation data for the brep based on the values of the keyword args. This is used to produce the value of (the triangle-data).

Volume Number Volume enclosed by the brep.

Volume-moments-of-inertia 3D Vector (ie. 3D Point). Returns the Volume Moments of Inertia of the brep.

Volume-products-of-inertia 3D Vector (ie. 3D Point). Returns the Volume Products of Inertia of the brep.

Volume-second-moment-about-coordinate-axii 3D Vector (ie. 3D Point). Returns the Volume Second Moment about Coordinate Axii of the brep.

Volume-static-moments 3D Vector (ie. 3D Point). Returns the Volume Static Moments of the brep.

• brep-intersect

Mixins: base-object

<u>Description</u> This primitive takes two brep objects and attempts to intersect the faces of the one with the faces of the other, yielding a sequence of edges which also behave as curves.

Input slots (required):

Brep Object of type brep The first brep for intersecting its faces.

Other-brep Object of type brep The other brep for intersecting faces.

Input slots (optional):

Angle-tolerance Number Defaults to (radians-to-degrees *angle-tolerance-radians-default*).

Approximation-tolerance *Number* Defaults to the max of the adaptive-tolerance of any of the input breps.

Hide-edges? Boolean Should edges be children or hidden-children? Defaults to nil which makes them display as children.

Hide-points? Boolean Should points be children or hidden-children? Defaults to nil which makes them display as children.

• cad-assembly

Mixins: base-object

Input slots (optional):

Center 3D Point Indicates in global coordinates where the center of the reference box of this object should be located.

Display-controls *Plist* May contain keywords and values indicating display characteristics for this object. The following keywords are recognized currently:

idl¿ idt¿:colori/dt¿ idd¿ color keyword from the *color-table* parameter, or an HTML-style hexidecimal RGB string value, e.g. "#FFFFFF" for pure white. Defaults to :black.i/dd¿ idt¿:line-thicknessi/dt¿ idd¿ an integer, defaulting to 1, indicating relative line thickness for wireframe representations of this object.i/dd¿ idt¿:dash-patterni/dt¿ idd¿(currently PDF/PNG/JPEG only). This is a list of two or three numbers which indicate the length, in pixels, of the dashes and blank spaces in a dashed line. The optional third number indicates how far into the line or curve to start the dash pattern.i/dd¿ i/dl¿.

Imported-assembly *GDL smlib:assembly-import object* Normally this should be left to its default value. Defaults to the assembly-import produced from the file-name.

Orientation 3x3 Matrix of Double-Float Numbers Indicates the absolute Rotation Matrix used to create the coordinate system of this object. This matrix is given in absolute terms (i.e. with respect to the root's orientation), and is generally created with the alignment function. It should be an ¡i¿orthonormal;/i¿ matrix, meaning each row is a vector with a magnitude of one (1.0).

Strings-for-display String or List of Strings Determines how the name of objects of this type will be printed in most places. This defaults to the name-for-display (generally the part's name as specified in its parent), followed by an index number if the part is an element of a sequence.

• cardinal-spline

Mixins: curve

<u>Author</u> Dave Cooper, Genworks International

<u>Description</u> This object makes a Cardinal Spline, which defaults to a Catmull-Rom Spline for nil tension-params (which means they all default to 0.0)

• compatible-curves

Mixins: base-object

Author Dave Cooper, Genworks

<u>Description</u> Experimental. This primitive takes in a list of GDL curve objects and will compute a sequence of new curve objects which have been made to be compatible in terms of number of control points, knot vectors, and degree.

Input slots (optional):

Curve-list List of GDL curve objects.

Tolerance Tolerance is used to check knots removability for data reduction A nil value indicates that no data reduction is to be attempted. Defaults to nil.

Figure 11.80: Example Code for compatible-curves


Figure 11.81: compatible-curves example

```
(in-package :gdl-user)
(define-object compatible-surfaces-test (surface)
  :computed-slots ((surface-list (list (the surf-A) (the surf-B))))
  :objects
  ((make-compatible-A-and-B :type 'compatible-surfaces
 :display-controls (list :line-thickness 2)
 :surface-list (the surface-list))
  (surf-A :type 'rectangular-surface
 :display-controls (list :color :green-spring-medium)
 :length 10
 :width 10 )
  (surf-B :type 'rectangular-surface
 :display-controls (list :color :red)
 :center (make-point 10 0 0)
 :length 10
 :width 10 )))
(generate-sample-drawing :object-roots
 (list (the-object (make-object 'compatible-surfaces-test)
 make-compatible-A-and-B)))
```

Figure 11.82: Example Code for compatible-surfaces

Objects (sequence):

Curves Sequence of GDL Curve objects These are the resultant curves which are supposed to be compatible.

• compatible-surfaces

Mixins: base-object

 $\frac{\textbf{Description}}{\text{required.}} \text{ This routine makes compatible a list of GDL surface, minimum 2 surfaces is}$

Input slots (required):

Surface-list List A list of Gdl surface objects.

• composed-curve

Mixins: curve


Figure 11.83: compatible-surfaces example

<u>Description</u> Creates a single NURBS curve from a list (ordered or unordered) NURBS curves. If the result is more than one curve, this object will throw an error and you should use composed-curves instead.

Input slots (required):

Curves List of GDL curve objects These are the curves to be composed into a single curve.

Input slots (optional):

Coincident-point-tolerance Number Distance two curve endpoints can be apart and be considered coincident, the composite will be built without doing anything to the endpoints. Default is 0.01. Note: This input-slot must be non-zero.

Distance-to-create-line Number Distance two curve endpoints can be apart and have a linear curve segment automatically added between the points. Default is 0.1.

• composed-curves

Mixins: base-object

<u>Description</u> Creates multiple NURBS curves by composing a list (ordered or unordered) NURBS curves. If the result is expected to be a single curve, you may wish to use composed-curve instead.

Input slots (required):

```
(in-package :gdl-user)
(define-object test-global-filleted-polyline-curves (global-filleted-polyline-curves)
:computed-slots
((default-radius 5)
  (vertex-list (list (make-point 0 0 0)
 (make-point 10 10 0)
 (make-point 30 10 0)
 (make-point 40 0 0)
 (make-point 30 -10 0)
 (make-point 10 -10 0)
 (make-point 0 0 0))))
 :hidden-objects
((points :type 'point
 :sequence (:size (length (rest (the vertex-list))))
 :center (nth (the-child index) (rest (the vertex-list))))
 (view :type 'base-view
 :page-width (* 5 72) :page-height (* 5 72)
 :objects (cons self (list-elements (the points))))))
(define-object test-composed-curve (composed-curve)
 :computed-slots
((curves (the filleted-polyline-curves ordered-curves)))
:hidden-objects
((filleted-polyline-curves :type 'test-global-filleted-polyline-curves)))
(generate-sample-drawing :objects (the-object (make-object 'test-composed-curve))
 :projection-direction (getf *standard-views* :trimetric))
```

Figure 11.84: Example Code for composed-curve


Figure 11.85: composed-curve example

Curves-in List of GDL curve objects These are the curves to be composed into a single curve.

Input slots (optional):

Coincident-point-tolerance *Number* Distance two curve endpoints can be apart and be considered coincident, the composite will be built without doing anything to the endpoints. Default is 0.01. Note: This input-slot must be non-zero.

Distance-to-create-line *Number* Distance two curve endpoints can be apart and have a linear curve segment automatically added between the points. Default is 0.1.

Objects (sequence):

Curves Sequence of GDL Curve Objects The curves resulting from composition.

• cone-solid

Mixins: cylinder-solid, cone

<u>Description</u> A right cone represented as a brep solid. Contains the union of messages (e.g. input-slots, computed-slots, etc) from brep and cone.

• curve

Mixins: geometry-kernel-object-mixin, base-object

Description A generalized NURBS curve. Usually used as a mixin in more specific curves.

Figure 11.86: Example Code for cone-solid


Figure 11.87: cone-solid example

```
(in-package :surf)
(define-object test-curve (curve)
:input-slots
((built-from (the curv-in)))
:computed-slots
 ((control-pts (list (make-point 3 5 1)
 (make-point 5 8.0 1)
 (make-point 7 10.0 1)
 (make-point 8 5.0 1)
 (make-point 7 0.0 1)
 (make-point 5 0.0 1)
 (make-point 3 5 1))))
 :hidden-objects
  ((curv-in :type 'b-spline-curve
 :control-points (the control-pts))))
(generate-sample-drawing :object-roots (make-object 'test-curve)
 :projection-direction :top)
```

Figure 11.88: Example Code for curve


Figure 11.89: curve example

Input slots (optional):

Built-from *GDL Curve* Specify this if you want this curve to be a clone of an existing curve. (note - this uses a shared underlying curve object, it does not make a copy)

Uv-curve GDL Curve object The corresponding UV curve for the primary surface on which this curve lies, if any. If this is not a surface-curve, this will return an error.

Input slots (optional, defaulting, settable):

Tolerance Number Approximation tolerance for display purposes. Defaults to the tolerance of the built-from curve, if one exists, otherwise defaults to the *display-tolerance*.

Computed slots:

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

Direction-vector 3D Vector The direction pointing from the start to the end.

End 3D Point The point returned by evaluating the curve function at ittiu2i/tti.

On-surfaces List of GDL surfaces The surfaces on which this curve lies.

Start 3D Point The point returned by evaluating the curve function at jttiuli/tti.

Success? Boolean This will be t if the curve is generated successfully, nil otherwise.

U-max Number The highest parameter value of the underlying mathematical definition for this parametric curve

U-min Number The lowest parameter value of the underlying mathematical definition for this parametric curve

U1 Number Equal to the natural jtt; u-minj/tt; of the curve.

U2 Number Equal to the natural jtt; u-maxj/tt; of the curve.

Hidden objects:

First-derivative GDL Curve The first derivative of this curve. The degree will be one less than the degree of this curve.

Second-derivative GDL Curve The second derivative of this curve. The degree will be two less than the degree of this curve.

Gdl functions:

Acceleration 3D Vector The given parameter evaluated on the second derivative curve of this curve. Note that this is only valid if this curve has degree of at least two (2), and will throw an error otherwise.

B-spline-data List of 3D points, List of numbers, List of numbers, and integer Returns four values which are the control points, the weights, the knots, and the degree of the curve.

- Check-continuity Either T or a plist of numbers with keys jtt¿:distancej/tt¿, jtt¿anglej/tt¿, jtt¿:lengthj/tt¿.
- Closure Keyword symbol, :closed, :open, or :continuous
- Curvature Number The reciprocal of the radius of curvature at the given parameter.
- Curve-intersection-point Surface Point First point of intersection between this curve and the other curve given as the argument. This function also returns a second value, which is a surface point representing the end of a contiguous segment, if any, associated with the surface point given as the primary return value. A NIL value as this second return value indicates that there was no contiguous segment, only an intersecting point as indicated by the surface point given as the primary return value.
- Curve-intersection-points Surface Points Points of intersection between this curve and another curve. This function also returns a second value, which is a list of surface points representing the ends of contiguous segments, if any, associated with the surface point in the same position in the primary returned list. NIL values in this second returned list indicate that there was no contiguous segment, only an intersecting point as indicated by the surface point in the primary returned list.
- **Dropped-curve** List of Plists The returned list of plists contains information about the points where the tangents of this curve and those of the curve given as the argument are equal.
- **Dropped-point** Surface Point Given a 3D point, returns the point(s) projected normally onto the curve.
- **Equi-spaced-parameters** *List of Numbers* Returns the specified number of parameters equally spaced along the curve.
- **Equi-spaced-points** List of 3D Points Returns the specified number of points equally spaced along the curve.
- **In-plane?** Boolean Given a point and a vector defining a plane, returns T or NIL depending whether this curve lies in the plane. Also returns a second value which is the maximum distance of the curve from the plane.
- Local-bounding-box Returns a bbox object, answering xmin, ymin, zmin, xmax, ymax, and zmax, for a box containing the convex hull (i.e. the control points) of this curve and oriented according to the given itticenteri/tti and ittiorientationi/tti.
- **Maximum-distance-to-curve** *Plist* The returned plist contains information about the maximum distance from this curve to the curve given as the argument.
- **Maximum-distance-to-point** *Plist* The returned plist contains information about the maximum distance from this curve to the point given as the argument.
- **Minimum-distance-to-curve** *Plist* The returned plist contains information about the minimum distance from this curve to the curve given as the argument.
- **Minimum-distance-to-point** *Plist* The returned plist contains information about the minimum distance from this curve to the point given as the argument.
- **Minimum-radius** Number The minimum radius of curvature for the curve. A second value is also returned, which is a surface point indicating the point on the curve where this

minimum radius occurs. A third value is also returned, which is a list of additional curve parameters where similar minimum radii occur.

Normal 3D Vector The normal of the curve at the given parameter value, i.e. the vector pointing from the point on the curve at this parameter to the center of the osculating circle at that point. if the curve has no curvature at the given parameter, NIL is returned.

Offset-point-along Surface point Returns point at given parameter offset by given distance.

On? Boolean Returns non-NIL if the given parameter lies within the parameter range of this curve.

Parameter-at-length *Number* Returns the parameter representing a point offset from the start of the curve by the given length.

Parameter-at-point Number Returns the parameter of the given point on the curve.

Parameter-bounds Numbers (multiple return values) The minimum and maximum parameter values for this parametric curve.

Plane-intersection-point Surface Point First point of intersection between this curve and the plane denoted by plane-point and plane-normal

Plane-intersection-points Surface Points Points of intersection between this curve and the plane denoted by plane-point and plane-normal.

Point 3D Point The point on the curve corresponding to the given parameter value.

Radius-of-curvature *Number* The radius of curvature (i.e. radius of the osculating circle) at the given parameter.

Surface-intersection-point Surface point Returns the first point of intersection between this curve and the surface given as an argument.

Surface-intersection-points *List of Surface points* Returns the point(s) of intersection between this curve and the surface given as an argument.

Tangent 3D Vector The curve tangent at the given parameter value. Supplementary values returned are: the 3D point at the parameter value. If keyword argument ¡tt¿:include-curvature?¡/tt¿ is given as non-NIL, the radius of the osculating circle, the center for the osculating circle, the normal for the osculating circle, and the curve normal are also returned. Note: If ¡tt¿:include-curvature?¡/tt¿ is given as non-NIL and the curve has no curvature at the specified parameter, NIL is returned for each of these four values.

Tangent-points List of Plists The returned list of plists contains information about the points where the tangents of this curve and the vector given as the argument are equal.

Total-length *Number* The total length of the curve from given start-parameter to given end-parameter.

Trim GDL Curve object Returns a curve which is trimmed from parameter-1 to parameter-2.

• cylinder-solid

Mixins: brep, cylinder

<u>Description</u> A right cylinder represented as a brep solid. Contains the union of messages (e.g. input-slots, computed-slots, etc) from brep and cylinder

Figure 11.90: Example Code for cylinder-solid


Figure 11.91: cylinder-solid example

```
(in-package :surf)
(define-object test-decomposed-curves (decomposed-curves)
:computed-slots
((curve-in (the composed-curve)))
:objects ((composed-curve :type 'test-composed-curve)))
(generate-sample-drawing :object-roots (make-object 'test-decomposed-curves))
```

Figure 11.92: Example Code for decomposed-curves

• decomposed-curves

Mixins: base-object

<u>Description</u> Given an input curve, creates a sequence of curve segments that do not contain knots with degree-fold mutiplicity, i.e. each piece is at least C^c ontinuous.

Input slots (required):

Curve-in GDL Curve Curve (presumably multi-segment) to be decomposed.

Objects (sequence):

Curves Sequence of GDL curve objects The resulting segment curves after decomposition.

• dropped-curve

Mixins: curve

<u>Description</u> Creates a 3D curve which is the curve-in dropped normally to the surface.. The resulting 3D curve contains a uv-curve which is typically useful for trimming.

NOTE: Change from 1577p027 and forward – the dropped curve now is a 3D curve which can be drawn. It contains its uv representation on the surface. Previously, the uv-curve was the actual dropped-curve.

Input slots (required):

Curve-in GDL NURBS Curve The curve to be dropped to the surface.

Surface GDL NURBS Surface The surface on which the jtt; curve-inj/tt; is to be dropped.

Computed slots:

Built-from *GDL Curve* Specify this if you want this curve to be a clone of an existing curve. (note - this uses a shared underlying curve object, it does not make a copy)


Figure 11.93: decomposed-curves example

Hidden objects:

Uv-curve GDL Curve object The corresponding UV curve for the primary surface on which this curve lies, if any. If this is not a surface-curve, this will return an error.

• dual-blend-surface

Mixins: general-dual-blend-surface, vanilla-mixin

Description Creates a smooth blend-surface between curve-1, lying on surface-1 and curve-2 on surface-2. The local start and end directions of this surface along curve-1 and curve-2 are determined from the cross-product between the tangent of these curves and the corresponding surface-normal at the same point. In this fashion a tangent blend is created between surface-1 and surface-2 that extends in a direction perpendicular to the input-curves. Takes the same inputs as general-dual-blend-surface, except for f-tangent-1 and f-tangent-2.

Computed slots:

F-tangent-1 Input-function Parametric function defined from 0 to 1 that outputs the blend-surface's local direction vector along curve-1. The input value of 0 corresponds to the start of curve-1, 1 to the end of curve-1.

F-tangent-2 Input-function Parametric function defined from 0 to 1 that outputs the blend-surface's local direction vector along curve-2. The input value of 0 corresponds to the start of curve-2, 1 to the end of curve-2.

```
(in-package :surf)
(define-object test-trimmed-from-dropped-2 (trimmed-surface)
  :computed-slots
  ((uv-inputs t)
  (holes (list (the hole uv-curve)))
  (island (the island-3d uv-curve))
  (reverse-island? t) (reverse-holes? t)
  (display-controls (list :color :blue :line-thickness 2)))
  :hidden-objects
  ((basis-surface :type 'test-fitted-surface
 :display-controls (list :color :grey-light-very)
 :grid-length 10 :grid-width 10 :grid-height 5)
  (island-3d :type 'dropped-curve
 :curve-in (the raised-island)
 :surface (the basis-surface))
  (hole :type 'dropped-curve
 :curve-in (the raised-hole)
 :surface (the basis-surface))
  (raised-hole :type 'b-spline-curve
 :display-controls (list :color :grey-light-very)
 :control-points (list (make-point 3.5 4.5 7)
 (make-point 4.5 6 7)
 (make-point 5.5 7 7)
 (make-point 6 4.5 7)
 (make-point 5.5 2 7)
 (make-point 4.5 2 7)
 (make-point 3.5 4.5 7)))
  (raised-island :type 'b-spline-curve
 :display-controls (list :color :grey-light-very)
 :control-points (list (make-point 3 5 7)
 (make-point 5 8 7)
 (make-point 7 10 7)
 (make-point 8 5 7)
 (make-point 7 0 7)
 (make-point 5 0 7)
 (make-point 3 5 7)))))
 (generate-sample-drawing
  :objects (let ((self (make-object 'test-trimmed-from-dropped-2)))
 (list (the basis-surface) self (the raised-hole)
 (the raised-island)))
  :projection-direction :trimetric)
```

Figure 11.94: Example Code for dropped-curve


Figure 11.95: dropped-curve example

• edge

Mixins: curve

Computed slots:

Faces List of GDL Face objects The faces connected to this edge.

Gdl functions:

Uv-curve *GDL Curve object* This represents the UV curve for this edge on the given surface. Note that you have to pass in the surface, which should be the basis-surface of a face connected to this edge. The GDL edge object will be supplemented with a sequence of faces which are connected with this edge.

• edge-blend-surface

<u>Mixins:</u> general-dual-blend-surface, vanilla-mixin

<u>Description</u> Creates a smooth blend-surface between curve-1, lying on surface-1 and curve-2 on surface-2.

Note that curve-1 and curve-2 have to be so-called on-surface curves, which means they must answer a uv-curve message which is the UV representation of the curve on the given surface. The most common way to establish an on-surface curve is to use an iso-curve to begin with, or to use a projected-curve or dropped-curve to ensure that the curve is indeed an on-surface curve.

```
(in-package :surf)
(define-object test-d-b-s (base-object)
 :objects
((d-b-s : type 'dual-blend-surface)
 :display-controls (list :color :green)
 :pass-down (curve-1 surface-1 curve-2 surface-2))
 (surf-1-top :type 'linear-curve
 :hidden? t
 :start (make-point -5 -5 0)
 :end (make-point 5 -5 0))
  (surf-1-bottom :type 'linear-curve
 :hidden? t
 :start (make-point -7 -10 -2)
 :end (make-point 7 -10 -2))
  (surface-1 :type 'ruled-surface
 :curve-1 (the surf-1-top)
 :curve-2 (the surf-1-bottom))
  (curve-1 :type 'iso-curve
 :display-controls (list :color :red :line-thickness 4)
 :surface (the surface-1)
 :parameter 0
 :u-or-v :v)
 (surf-2-bottom :type 'linear-curve
 :hidden? t
 :start (make-point -5 5 0)
 :end (make-point 5 5 0))
  (surf-2-top :type 'linear-curve
 :hidden? t
 :start (make-point -7 10 2)
 :end (make-point 7 10 2))
  (surface-2 :type 'ruled-surface
 :curve-1 (the surf-2-bottom)
 :curve-2 (the surf-2-top))
  (curve-2 :type 'iso-curve
 :display-controls (list :color :blue :line-thickness 4)
 :surface (the surface-2)
 :parameter 0
 :u-or-v :v)))
(generate-sample-drawing :object-roots (list (make-object 'test-d-b-s))
 :projection-direction (getf *standard-views* :top))
```

Figure 11.96: Example Code for surf::dual-blend-surface


Figure 11.97: surf::dual-blend-surface example

The local start and end directions of this surface at any point along curve-1 and curve-2 are determined from the cross-product between the tangent to the surface's u- or v-iso-curve (the one that is closest to being parallel to curve-1 or curve-2) at this point and the corresponding surface-normal at the same point. In this fashion a tangent blend is created between surface-1 and surface-2 that extends in a direction that follows and smoothly interpolates both surface's iso-curves. Takes the same inputs as general-dual-blend-surface, except for f-tangent-1 and f-tangent-2.

Input slots (optional):

Curve-1-uv GDL UV curve object Defaults to the curve-1 uv-curve.

Curve-2-uv GDL UV curve object Defaults to the curve-2 uv-curve.

Curve-side-1 Keyword Used to specify the side w.r.t curve-1 in which the tangent blend-surface is to extend. Takes either :right-side or :left-side as input. Defaults to :right-side.

Curve-side-2 Keyword Used to specify the side w.r.t curve-2 in which the tangent blend-surface is to extend. Takes either :right-side or :left-side as input. Defaults to :right-side.

Computed slots:

F-tangent-1 Input-function Parametric function defined from 0 to 1 that outputs the blend-surface's local direction vector along curve-1. The input value of 0 corresponds to the start of curve-1, 1 to the end of curve-1.

F-tangent-2 Input-function Parametric function defined from 0 to 1 that outputs the blend-surface's local direction vector along curve-2. The input value of 0 corresponds to the start of curve-2, 1 to the end of curve-2.

```
(in-package :surf)
(define-object test-e-b-s (base-object)
 :objects
((e-b-s :type 'edge-blend-surface
 :display-controls (list :color :green)
 :curve-side-1 :left-side
 :curve-side-2 :left-side
 :pass-down (curve-1 surface-1 curve-2 surface-2))
 (surf-1-top :type 'linear-curve
 :hidden? t
 :start (make-point -5 -5 0)
 :end (make-point 5 -5 0))
  (surf-1-bottom :type 'linear-curve
 :hidden? t
 :start (make-point -7 -10 -2)
 :end (make-point 7 -10 -2))
  (surface-1 :type 'ruled-surface
 :curve-1 (the surf-1-top)
 :curve-2 (the surf-1-bottom))
  (curve-1 :type 'iso-curve
 :display-controls (list :color :red :line-thickness 4)
 :surface (the surface-1)
 :parameter 0
 :u-or-v :v)
 (surf-2-bottom :type 'linear-curve
 :hidden? t
 :start (make-point -5 5 0)
 :end (make-point 5 5 0))
  (surf-2-top :type 'linear-curve
 :hidden? t
 :start (make-point -7 10 2)
 :end (make-point 7 10 2))
  (surface-2 :type 'ruled-surface
 :curve-1 (the surf-2-bottom)
 :curve-2 (the surf-2-top))
 (curve-2 :type 'iso-curve
 :display-controls (list :color :blue :line-thickness 4)
 :surface (the surface-2)
 :parameter 0
 :u-or-v :v)))
(generate-sample-drawing :object-roots (list (make-object 'test-e-b-s))
 :projection-direction (getf *standard-views* :top))
```


Figure 11.99: edge-blend-surface example

• elliptical-curve

Mixins: curve, ellipse

<u>Description</u> An ellipse represented exactly as a quintic NURBS curve. Inputs are the same as for ellipse. Messages are the union of those for ellipse and those for curve.

• extended-curve

Mixins: curve

Description Creates an extended curve extending its start or end (u1 and u2).

Input slots (required):

Curve-in GDL Curve Object The underlying curve from which to build this curve.

Input slots (optional):

Continuity Keyword Specified the extention continuity. If :g1 the curve is extended by a linear segment. Curve-in is at least G1(possibly C1) where the extension joins the original curve. If :g2 the curve is extended by reflection, yielding a G2 continuous extension. If :cmax the extension yields infinite(C) continuity at the join point(no knot there). Defaults to the ¡tt;:g2;/tt;.

Distance Number Specified the distance to which the curve is extended.

```
(in-package :surf)

(define-object test-elliptical-curve (elliptical-curve)
 :computed-slots
 ((center (make-point 0 0 0))
 (major-axis-length 10)
 (minor-axis-length 5)
 (start-angle 0)
 (end-angle 2pi)))

(generate-sample-drawing :objects (make-object 'test-elliptical-curve))
```

Figure 11.100: Example Code for elliptical-curve


Figure 11.101: elliptical-curve example

```
(in-package :gdl-user)
(define-object test-extended-curve ()
  :objects
  ((b-spline-curve :type 'b-spline-curve
 :display-controls (list :color :black :line-thickness 3.0)
 :control-points (list (make-point -2.0 0.0 0.0)
 (make-point 0.0 1.0 0.0)
 (make-point 1.0 0.0 0.0)
 (make-point 0.0 -1.0 0.0)))
  (extended-curve-G1 :type 'extended-curve
 :curve-in (the b-spline-curve)
 :distance 2.5
 :distance-type :absolute
 :extending-from :start
 :continuity :g1
 :display-controls (list :color :red))
  (extended-curve-G2 :type 'extended-curve
 :curve-in (the b-spline-curve)
 :distance 2.5
 :distance-type :absolute
 :extending-from :start
 :continuity :g2
 :display-controls (list :color :green))
  (extended-curve-Cmax :type 'extended-curve
 :curve-in (the b-spline-curve)
 :distance 2.5
 :distance-type :absolute
 :extending-from :start
 :continuity :cmax
 :display-controls (list :color :blue))))
(generate-sample-drawing :object-roots (make-object 'test-extended-curve))
```

Figure 11.102: Example Code for extended-curve


Figure 11.103: extended-curve example

Distance-type Keyword Specified if the distance is an absolute distance ¡tt¿:absolute¡/tt¿ or the distance is scaled by the curve's arc length to yield the desired extension distance ¡tt¿:relative¡/tt¿. Defaults to the ¡tt¿:absolute¡/tt¿.

Extending-from Keyword Specified from which end the curve to be extended. If :start the curve is extended back from its start point. If :end the the curve is extended forward from its end point. Defaults to the ¡tti::starti/tti.

• extended-surface

Mixins: surface

<u>Description</u> Extends a surface to a curve, so that curve will become one of the new boundaries for the surface. Continuity is controlled via options. Note that in the example, extended and extended-2 do not give a smooth transition to the extended part of the surface because the original surface is only degree 1 in the direction of extension.

Input slots (required):

Curve GDL curve object The curve to which the surface should be extended.

Surface *GDL surface object* The surface to be extended.

Input slots (optional):

Continuity Keyword symbol, if deformation-param is given this can be one of :c1, :c2, or :cmax, and if deformation-param is not given this can be one of :g1 or :cmax. Default is :c1 if deformation-param is given and :g1 if deformation-param is not given.

```
(in-package :gdl-user)
(define-object extended-surface-test (base-object)
  :computed-slots
  ((regression-test-data (list (multiple-value-list (the extended b-spline-data))
 (multiple-value-list (the extended-2 b-spline-data))
 (multiple-value-list (the extended-3 b-spline-data))
 (multiple-value-list (the extended-4 b-spline-data))))
  (display-list-objects (list (the loft)
 (the extended)
 (the extended-2))))
  :objects
  ((test3 :type 'linear-curve
 :start (make-point 0 0 0)
 :end (make-point 10 0 0))
  (test4 :type 'linear-curve
 :start (make-point 0 10 0)
 :end (make-point 10 10 0))
  (mid-1 :type 'linear-curve
 :start (make-point 0 5.0 1)
 :end (make-point 10 5.0 1))
  (mid-2 :type 'linear-curve
 :start (make-point 0 8.0 1)
 :end (make-point 10 8.0 1))
  (bridge-1 :type 'b-spline-curve
 :control-points (list (make-point 0 0 0)
 (make-point -2 5.0 3)
 (make-point -2 8.0 3)
 (make-point 0 10 0)))
  (bridge-2 :type 'b-spline-curve
 :control-points (list (make-point 10 0 0)
 (make-point 12 5.0 5)
 (make-point 12 8.0 5)
 (make-point 10 10 0)))
  (bridge-3 :type 'b-spline-curve
 :control-points (list (make-point 0 -1 0)
 (make-point 3 -1 5)
 (make-point 7 -1 5)
 (make-point 10 -1 0)))
  (loft :type 'lofted-surface
 :curves (list (the test3) (the mid-1)
 (the mid-2) (the test4)))
  (extended :type 'extended-surface
 :display-controls (list :color :red :line-thickness 2)
 :surface (the loft)
```


Figure 11.105: extended-surface example

Deformation-param Number, either a U or a V surface parameter This value, if given, controls how far inward from the affected boundary the surface is modified. If (the direction) is :u, then this will be a U parameter, and likewise if (the direction) is :v, then this will be a V parameter. Default is nil which indicates no specific control over any deformation.

Direction Keyword symbol, one of :u or :v The direction of extension. Note that if deformation-param is given, it will be a U parameter if this input :u, and a V parameter if this input is :v. Default is :u.

Which-end Keyword symbol, one of :start or :end Default is :start.

• extruded-solid

Mixins: brep

Input slots (required):

Profile GDL Curve object The profile to be extruded into a solid.

Input slots (optional):

Axis-vector 3D Vector The direction of extrusion. Defaults to (the (face-normal-vector :top))

Brep-tolerance *Number* Overall tolerance for the created brep solid. Defaults to nil. Note that a value of nil indicates for SMLib a value of 1.0e-05 of the longest diagonal length of the brep.

Distance Number The distance to extrude the profile along the axis-vector. Defaults to (the height).

• face

Mixins: surface

<u>Description</u> This object represents a (possibly) trimmed surface contained within a brep. It answers all the local messages of face, and it has surface mixed in as well, so it will answer all the surface messages. Note however that the local surface messages will operate on the basis, not on the trimmed representation. The messages for face will operate on the trimmed representation.

This object is not meant for direct instantiation; rather, a brep will contain a quantified set of faces (called "faces"), and trimmed surface also mixes in face, so a trimmed-surface will answer all the face messages.

Input slots (required):

Brep GDL Brep object This is the brep object which contains this face object.

Input slots (optional):

Basis-surface GDL NURBS Surface The underlying surface, before any trimming takes place.

Computed slots:

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

U-iso-curves Sequence of curve objects The isoparametric curves in the U direction.

V-iso-curves Sequence of curve objects The isoparametric curves in the V direction.

Hidden objects (sequence):

Edges Sequence of GDL Edge Objects The Edges contained within this brep.

Gdl functions:

Area Number Returns the area of the face.

Area-moments-of-inertia 3D Vector (ie 3D Point) Returns the Area Moments of Inertia of the face.

Area-products-of-inertia 3D Vector (ie 3D Point) Returns the Area Products of Inertia of the face.

Area-second-moment-about-coordinate-axii 3D Vector (ie 3D Point) Returns the Area Second Moment About Coordinate Axii of the face.

Area-static-moments 3D Vector (ie 3D Point) Returns the Area Static Moments of the face.

Moments Plist Returns the moments of the face. The plist contains keys: :area-static-moments, :area-moments-of-inertia, :area-products-of-inertia, :area-second-moment-about-coordinate-axii, :volume-static-moments, :volume-moments-of-inertia, :volume-products-of-inertia, and :volume-second-moment-about-coordinate-axii.

Precise-properties Multiple values: Number, Number, and Plist Returns the area, volume, and moments of the face. The moments are labeled as: :area-static-moments, :area-moments-of-inertia, :area-products-of-inertia, :area-second-moment-about-coordinate-axii, :volume-static-moments, :volume-moments-of-inertia, :volume-products-of-inertia, and :volume-second-moment-about-coordinate-axii.

Volume *Number* Returns the volume of the face.

Volume-moments-of-inertia 3D Vector (ie 3D Point) Returns the Volume Moments of Inertia of the face.

Volume-products-of-inertia 3D Vector (ie 3D Point) Returns the Volume Products of Inertia of the face.

Volume-second-moment-about-coordinate-axii 3D Vector (ie 3D Point) Returns the Volume Second Moment about Coordinate Axii of the face.

Volume-static-moments 3D Vector (ie 3D Point) Returns the Volume Static Moments of the face.

• fitted-curve

Mixins: curve

Description Fits a curve through a set of points with given degree and parameterization.

Input slots (required):

Points List of 3D Points The points for fitting.

Input slots (optional):

Degree Integer The desired degree of the resultant curve. Default is 3, unless there are fewer than four control point given, in which case it one less than the number of control points.

Interpolant? Boolean Indicates whether the curve will interpolate the points. Defaults to T.

Local? Boolean Indicates whether the inputted control-points should be considered in local coordinate system of this object. Default is nil.

Parameterization Keyword symbol, one of :uniform, :chord-length, :centripetal The parameterization to use in the resultant curve. Default is :centripetal. Note that the NLib documentation states that when specifying vectors and a vector-type of ¡tt¿:tangents¡/tt¿ or ¡tt¿:first-last¡/tt¿, ¡tt¿:chord-length¡/tt¿ is a recommended value for parameterization. If vectors are used and the vector-type is ¡tt¿:normals¡/tt¿, this input has no effect. The default is ¡tt¿:chord-length¡/tt¿.

Figure 11.106: Example Code for fitted-curve


Figure 11.107: fitted-curve example

Tolerance Number or nil The allowed tolerance for doing data reduction after the initial fitting. A jtti; value indicates that no data reduction is to be attempted. Defaults to nil.

Vector-type Keyword symbol, one of <code>jtt</code>_i:tangents_i/tt_i, <code>jtt</code>_i:normals_i/tt_i, or <code>jtt</code>_i:first-last_i/tt_i indicates that the <code>jtt</code>_i:vectors_i/tt_i specify a tangent vector at each point (there should be one vector for each point), <code>jtt</code>_i:normals_i/tt_i indicates that the <code>jtt</code>_i:vectors_i/tt_i specify a normal vector at each point (there should be one vector for each point), and <code>jtt</code>_i:first-last_i/tt_i indicates that the <code>jtt</code>_i:vectors_i/tt_i specify the starting and ending tangent (in this case there should be two vectors in the <code>jtt</code>_i:vectors_i/tt_i list. Default is <code>jtt</code>_i:tangents_i/tt_i.)

Vectors List of 3D Vectors Optional list of vectors used to influence the fitting. Default is NIL.

• fitted-surface

Mixins: surface

<u>Description</u> Fits a surface through a net of points with given degrees and parameterizations. Currently only interpolated surfaces are supported, this will be extended to allow smooth fitting without the surface necessarily interpolating (going through) each of the points.

Input slots (required):

Points List of lists of 3D Points The points for fitting, with inner lists representing U direction and outer lists V direction.

Input slots (optional):

C11? Boolean If interpolated, indicates whether to compute a C11 continuous nonrational bicubic NURBS surface. Defaults to nil.

Interpolant? Boolean Indicates whether the surface will interpolate the points. Defaults to t.

Normals List of 3D vectors of same length as points, or nil If given, these are the surface normals at each point.

Parameterization Keyword symbol, one of :uniform, :chord-length, :centripetal The parameterization to use in the resultant surface if interpolant? is t. Default is :chord-length

Tangent-method Keyword symbol, one of :bessel, :akima The method used to compute tangents. Defaults to :akima.

Tolerance Number Tolerance for fit. Defaults to *3d-approximation-tolerance-default*.

U-degree Integer The desired degree of the resultant surface in the U direction. Default is 3.

U-start Integer The starting degree for the fit algorithm in the U direction. Default is 1.

```
(in-package :gdl-user)
(define-object c11-test (surface)
 :input-slots ()
 :computed-slots ()
 :objects
 ((surf-test :type 'fitted-surface
 :hidden nil
 :c11? t
 :points (list (list (make-point -1 0 0)
 (make-point 0 0 0)
 (make-point 0.001 0.0 0)
 (make-point 1 1 0)
 (make-point 1.001 1 0)
 (make-point 2 1 0)
 (make-point 2.001 1 0)
 (make-point 3 2 0)
 (make-point 3.001 2.001 0)
 (make-point 4 3 0)
 (make-point 5 4 0))
 (list
 (make-point -1 0 1)
 (make-point 0 0 1)
 (make-point 0.001 0.0 1)
 (make-point 1 1 1)
 (make-point 1.001 1 1)
 (make-point 2 1 1)
 (make-point 2.001 1 1)
 (make-point 3 2 1)
 (make-point 3.001 2.001 1)
 (make-point 4 3 1)
 (make-point 5 4 1))))))
(define-object test-fitted-surface (fitted-surface)
  :input-slots
  ((display-controls (list :color :green-spring :isos (list :n-v 19 :n-u 19)))
  (grid-width 4 :settable) (grid-length 4 :settable) (grid-height 4 :settable))
  :computed-slots
  ((points (list (list (make-point 0 0 0)
 (make-point (/ (the grid-width) 4) 0 0)
 (make-point (half (the grid-width)) 0 0)
 (make-point (* 3/4 (the grid-width)) 0 0)
 (make-point (the grid-width) 0 0))
 (list (make-point 0 (/ (the grid-length) 4) 0)
 (make-point (/ (the grid-width) 4)
 (/ (the grid-length) 4)
 (/ (the grid-height) 4))
 (make-point (half (the grid-width))
 (/ (the grid-length) 4)
```


Figure 11.109: fitted-surface example

V-degree Integer The desired degree of the resultant surface in the V direction. Default is 3.

V-start Integer The starting degree for the fit algorithm in the V direction. Default is 1.

Computed slots:

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

• general-dual-blend-surface

Mixins: b-spline-surface

<u>Description</u> Creates a smooth blend-surface between curve-1, lying on surface-1 and curve-2 on surface-2. The local start and end directions of this surface along curve-1 and curve-2 are specified by the user with parametric functions.

Input slots (required):

Curve-1 GDL curve Curve lying on surface-1 that forms the starting-edge of the blend-surface

Curve-2 GDL curve Curve lying on surface-2 that forms the ending-edge of the blend-surface

F-tangent-1 Input-function Parametric function defined from 0 to 1 that outputs the blend-surface's local direction vector along curve-1. The input value of 0 corresponds to the start of curve-1, 1 to the end of curve-1.

```
(in-package :surf)
(define-object test-g-d-b-s (base-object)
 :computed-slots
((f-tangent-1 #'(lambda(param)
 (rotate-vector-d
 (the (face-normal-vector :top))
 (the curve-1 (tangent param)))))
 (f-tangent-2 #'(lambda(param)
 (rotate-vector-d
 (the (face-normal-vector :bottom))
 (the curve-2 (tangent param)))))
 (f-ratio-1 #'(lambda(param)
 (declare (ignore param))
 1/3))
  (f-ratio-2 #'(lambda(param)
 (declare (ignore param))
 1/3)))
 :objects
((g-d-b-s :type 'general-dual-blend-surface
 :display-controls (list :color :green)
 :pass-down (f-tangent-1
 f-tangent-2 f-ratio-1 f-ratio-2
 curve-1 surface-1 curve-2 surface-2))
  (surf-1-top :type 'linear-curve
 :hidden? t
 :start (make-point -5 -5 0)
 :end (make-point 5 -5 0))
  (surf-1-bottom :type 'linear-curve
 :hidden? t
 :start (make-point -7 -10 -2)
 :end (make-point 7 -10 -2))
  (surface-1 :type 'ruled-surface
 :curve-1 (the surf-1-top)
 :curve-2 (the surf-1-bottom))
 (curve-1 :type 'iso-curve
 :display-controls (list :color :red :line-thickness 4)
 :surface (the surface-1)
 :parameter 0
 :u-or-v :v)
  (surf-2-bottom :type 'linear-curve
 :hidden? t
 :start (make-point -5 5 0)
 :end (make-point 5 5 0))
```


Figure 11.111: surf::general-dual-blend-surface example

F-tangent-2 Input-function Parametric function defined from 0 to 1 that outputs the blend-surface's local direction vector along curve-2. The input value of 0 corresponds to the start of curve-2, 1 to the end of curve-2.

Surface-1 GDL surface Surface that is to be connected to surface-2 by the blend-surface Surface-2 GDL surface Surface that is to be connected to surface-1 by the blend-surface

Input slots (optional):

F-ratio-1 Input-function Parametric function defined from 0 to 1 that outputs the blend-surface's local blend-ratio along curve-1. The input value of 0 corresponds to the start of curve-1, 1 to the end of curve-1. The output local blend-ratio can be any number greater than 0, but the resulting blend surface can become erratic for values greater than 1. Defaults to a constant value of 1/3.

F-ratio-2 Input-function Parametric function defined from 0 to 1 that outputs the blend-surface's local blend-ratio along curve-2. The input value of 0 corresponds to the start of curve-2, 1 to the end of curve-2. The output local blend-ratio can be any number greater than 0, but the resulting blend surface can become erratic for values greater than 1. Defaults to a constant value of 1/3.

N-segments Number Number of b-spline-segments of the resulting blend-surface in the parametric direction along curve-1 and curve-2. Defaults to 50.

Computed slots:

Control-points List of lists of 3D Points The control net.

U-degree Integer Degree of surface in U direction. Defaults to 3.

U-knot-vector *List of Numbers* Knots in U direction. Default is NIL, which indicates a uniform knot vector in U direction.

V-degree Integer Degree of surface in V direction. Defaults to 3.

• geometry-kernel-object-mixin

Mixins: vanilla-mixin

<u>Description</u> This mixin provides messages common to all NURBS-based objects whose underlying implementation comes from a modular geometry kernel such as SMLib.

Input slots (optional):

Color-decimal Vector of three real numbers The RGB color of this object as imported from an external format (e.g. IGES) or as specified in :display-controls. Defaults to the foreground color specified in ¡tt¿*colors-default*¡/tt¿. This message should not normally be overridden in user application code.

Iges-level *Integer* Synonym for the layer.

Layer Integer The primary IGES-compatible level (layer) on which this object resides. Defaults to the first of the levels. This slot can be overridden in user code to specify a new layer which will be written out when this object is exported with the IGES outputformat.

Levels List of integers The IGES-compatible levels (layers) on which this object resides. GDL does not currently support writing out multiple levels (layers) through the IGES writer; only the first of these will be output if the object is exported with the IGES output-format (please contact Genworks if you need all levels (layers) to be written out).

• global-filleted-polyline-curve

Mixins: global-filleted-polyline-curves, composed-curve

<u>Description</u> Provides a singular composed curve made from a global-filleted-polyline-curves object

Computed slots:

Curves List of GDL curve objects These are the curves to be composed into a single curve.

• global-filleted-polyline-curves

Mixins: global-filleted-polyline

<u>Description</u> Produces a list of linear-curves and arc-curves which represent the straight sections and fillets of a global-filleted-polyline. Note also global-filleted-polyline-curve, which composes the segments together into a single curve.

Computed slots:

```
(in-package :gdl-user)
(define-object test-global-filleted-polyline-curves (global-filleted-polyline-curves)
 :computed-slots
((default-radius 5)
 (vertex-list (list (make-point 0 0 0)
 (make-point 10 10 0)
 (make-point 30 10 0)
 (make-point 40 0 0)
 (make-point 30 -10 0)
 (make-point 10 -10 0)
 (make-point 0 0 0))))
:hidden-objects
((points :type 'point
 :sequence (:size (length (rest (the vertex-list))))
 :center (nth (the-child index) (rest (the vertex-list))))
 (view :type 'base-view
 :page-width (* 5 72) :page-height (* 5 72)
 :objects (cons self (list-elements (the points))))))
(generate-sample-drawing :objects (the-object (make-object 'test-global-filleted-polyline-curves))
 :projection-direction (getf *standard-views* :trimetric))
```

Figure 11.112: Example Code for global-filleted-polyline-curves


Figure 11.113: global-filleted-polyline-curves example

Ordered-curves List of GDL NURBS curve objects The curve segments in the right order for chaining together.

Hidden objects (sequence):

Fillet-curves GDL Sequence of GDL NURBS curve objects The arc-curves representing the fillets.

Straight-curves GDL Sequence of GDL NURBS curve objects The linear-curves representing the straights.

• iges-reader

Mixins: base-object

<u>Description</u> This object will reflect the contents of an iges file containing points, curves, surfaces, and/or breps (including trimmed surfaces) as sequences of GDL objects.

The HarmonyWare reader creates a log file in a temporary directory. The location of this log file is printed on the console during the reading operation. Currently this log file is not automatically deleted, and its name is determined by the system.

Input slots (required):

File-name String or pathname The location of the IGES file to be read.

Input slots (optional):

Group-trimmed-surfaces-into-brep? Boolean If true, group all trimmed surfaces in the file into one B-rep. If some trimmed surfaces are blanked, they are grouped into a second, blanked B-rep. Default is nil.

Make-all-surfaces-trimmed? Boolean If true, treat all untrimmed surfaces in the file as if they are trimmed surfaces with the natural outer boundary of the surface as the trimming loop. If used, no standalone IwSurface surface objects will ever be returned by the reader. Default is nil.

Make-single-brep? Boolean If true, group all trimmed surfaces and B-reps in the file into one B-rep. If some trimmed surfaces or B-reps are blanked, they are grouped into a second, blanked B-rep. Default is nil.

Sew-brep-faces? Boolean Indicates whether each resulting brep should have its faces sewn together. Default is (the make-single-brep?).

Objects (sequence):

Breps Sequence of GDL brep objects The breps and trimmed surfaces (represented as breps) found in the IGES file.

Curves Sequence of GDL curve objects The curves found in the IGES file.

Points Sequence of GDL point objects The points found in the IGES file.

Figure 11.114: Example Code for iso-curve

Surfaces Sequence of GDL surface objects The untrimmed "standalone" surfaces found in the IGES file.

• intersected-solid

Mixins: boolean-merge, vanilla-mixin

<u>Description</u> Given two brep solids, performs the intersect Boolean between the brep and the other-brep

• iso-curve

Mixins: curve

<u>Description</u> Represents an exact iso curve on the given surface in given direction at given parameter value.

Input slots (required):

Parameter Number The u or v will be fixed at this value. This should be between the min and max values for the surface in the given direction. Note that you can check the min and max for a surface with (the u-min), (the u-max), (the v-min), or (the v-max).

Surface GDL object of type surface The surface on which you want an iso curve.

Input slots (optional):


Figure 11.115: iso-curve example

Fixed-parameter Keyword symbol, one of :u or :v This is the parameter direction which will be fixed to the parameter value given. Default is :u.

U-or-v Keyword symbol, one of :u or :v This is the direction of the iso-curve. The other parameter will be fixed on the surface at the given parameter value.

Computed slots:

On-surfaces List of GDL surfaces For iso curve, this will contain the single surface on which the iso curve lies.

Hidden objects:

Uv-curve

• joined-surfaces

Mixins: surface

<u>Description</u> This routine joins two surfaces at a common boundary. The surfaces must already be compatible in the direction of the common boundary (same knots). If the surfaces are not compatible you can use first compatible-surfaces if applicable

Input slots (required):

Other-surface Gdl surface object The second surface to be joined. Its u-min or v-min lays at the common boundary.

```
(in-package :gdl-user)
(define-object join-surfaces-test (base-object)
 :computed-slots ((surface-list (list (the surf-A) (the surf-B))))
  :objects
 ((surf-A :type 'rectangular-surface
 :display-controls (list :color :green-spring-medium)
 :length 10
 :width 10 )
  (surf-B :type 'rectangular-surface
 :display-controls (list :color :red)
 :center (make-point 10 0 0 )
 :length 10
 :width 10 )
  (join-A-and-B :type 'joined-surfaces
 :display-controls (list :line-thickness 2)
 :surface (the surf-A)
 :other-surface (the surf-B))))
(generate-sample-drawing :object-roots
(list (the-object (make-object 'join-surfaces-test)
  join-A-and-B)))
```

Figure 11.116: Example Code for joined-surfaces


Figure 11.117: joined-surfaces example

Surface Gdl surface object The first surface to be joined. Its u-max or v-max lays at the common boundary.

Input slots (optional):

Direction Keyword symbol, one of :u or :v If :u the common boundary is for first surface u-max and for the second surface u-min. Surfaces must already be compatible in the u-direction. If :v the common boundary is for first surface v-max and for the second surface v-min. Surfaces must already be compatible in the v-direction. Default is :u.

Tolerance Number This is a tolerance used for Knot removal. The knot corresponding to the merged boundary has multiplicity equal to the degree. Knot removal will be attempted using this tolerance. Default is *3d-tolerance-default*

• linear-curve

Mixins:

<u>Description</u> A GDL NURBS Curve representing a straight line segment. The inputs are the same as for l-line, namely start and end (3d points).

Input slots (optional):

End 3D Point The end point of the line, in global coordinates.

Start 3D Point The start point of the line, in global coordinates.

• lofted-surface

Mixins: surface

```
(in-package :surf)
(define-object test-linear-curve (linear-curve)
 :computed-slots ((start (make-point 0 0 0)) (end (make-point 10 10 0))))
(generate-sample-drawing :objects (make-object 'test-linear-curve))
```

Figure 11.118: Example Code for linear-curve


Figure 11.119: linear-curve example

Description Loft of a surface through a list of curves with various controls.

Input slots (required):

Curves List of GDL Curve objects The curves through which the surface will be lofted.

Input slots (optional):

Rail-1 GDL Curve object Guide rail corresponding to minimum U parameter of resulting surface. Defaults to nil.

Rail-1-is-spine? Boolean If specified as non-nil, then the rail-1 will be used as a spine curve similar to what is described on page 462 of the NURBS book. Default is nil.

Rail-1-params List of curve parameters The parameter value on the rail-1 which should correspond to each respective profile curve. Defaults to the evenly spaced parameters between the u-min and u-max of the rail-1, one for each profile curve.

Rail-2 GDL Curve object Guide rail corresponding to maximum U parameter of resulting surface. Defaults to nil. If both rail-1 and rail2 are given, then they must be synchronized.

Spine GDL Curve object Curve to use as spine for calling ascssk.

Synchronized? Boolean Set this to t if the curves already have synchronized control points. It makes the lofted-surface much lighter-weight in terms of its control mesh. Default is NIL (which means the lofted-surface does not assume synchronized control points on the profile curves).

Tolerance Number The fitting tolerance to fit to the loft curves. 0 means to interpolate exactly. Default is 0

Use-ascssk? Boolean If non-nil, we use the low-level nlib ascssk directly. If nil, we use the SMLib make-skinned-surface routine. Default is nil

V-degree Integer The degree of the surface in the lofting direction. Defaults to 3.

manifold-solid

Mixins: brep, vanilla-mixin

Input slots (required):

Brep GDL brep object The brep to be represented as a manifold brep in this instance.

Input slots (optional):

Keep-internal-faces? Boolean Indicates whether faces between two non-void regions should be kept. Defaults to nil.

• merged-solid

Mixins: boolean-merge, vanilla-mixin

```
(in-package :surf)
(define-object test-lofted-surface (base-object)
 :input-slots
 ((curves (list (the curve-1) (the curve-2) (the curve-3) (the curve-4) )))
 :objects
\hbox{((lofted-surface : type 'lofted-surface')}\\
 :curves (the curves))
  (curve-1 :type 'b-spline-curve
 :display-controls (list :color :red :line-thickness 3)
 :control-points (list (make-point 0 0 0)
 (make-point 1 1 0)
 (make-point 0 1 0)
 (make-point 0 0 0) ))
 (curve-2 :type 'b-spline-curve
 :display-controls (list :color :red :line-thickness 3)
 :control-points (list (make-point 0 0 1)
 (make-point -1 1 1)
 (make-point 0 1 1)
 (make-point 0 0 1) ))
  (curve-3 :type 'b-spline-curve
 :display-controls (list :color :red :line-thickness 3)
 :control-points (list (make-point 0 0 2)
 (make-point -1 -1 2)
 (make-point 0 -1 2)
 (make-point 0 0 2) ))
 (curve-4 :type 'b-spline-curve
 :display-controls (list :color :red :line-thickness 3)
 :control-points (list (make-point 0 0 3)
 (make-point 1 -1 3)
 (make-point 0 -1 3)
 (make-point 0 0 3) ))))
(generate-sample-drawing :object-roots (make-object 'test-lofted-surface)
 :projection-direction :trimetric)
```

Figure 11.120: Example Code for lofted-surface


Figure 11.121: lofted-surface example

<u>Description</u> Given two brep solids or a brep solid and an open face represented as a brep, performs a merge operation. Optionally (with make-manifold? t) makes the result manifold by trimming and throwing away extra pieces of faces and edges.

Input slots (optional):

Make-manifold? Boolean Indicates whether the resulting brep should be made into a manifold brep, with one or more regions.

Sew-and-orient? Boolean Indicates whether we should try to sew and orient the resulting brep. Usually a good idea and this is defaulted to t, except for merged-solid where we default this to nil.

• native-reader

Mixins: base-object

<u>Description</u> This object will reflect the contents of an iwp file containing curves, surfaces, breps, and brep trees as sequences of GDL objects.

Input slots (optional):

File-name String or pathname The location of the IWP file to be read.

Smlib-string String Contains output from a call to (with-format (native .) (write-the cadoutput)) for an SMLib object (e.g. curve, surface, brep). Defaults to nil. If you specify this as well as a file-name, the file-name will take precedence.

Objects (sequence):

Breps Sequence of GDL brep objects The breps found in the IGES file.

Curves Sequence of GDL curve objects The curves found in the IWP file.

Surfaces Sequence of GDL surface objects The untrimmed "standalone" surfaces found in the IWP file.

• non-rational-curve

Mixins: curve

Author Dave Cooper, Genworks International

<u>Description</u> This object accepts a rational curve and approximates it with a non-rational curve.

Input slots (required):

Curve-in *GDL Curve object* Presumably this is a Rational curve (else this object will do nothing).

Input slots (optional):

Maintain-end-tangents? Boolean Determines whether to try to maintain tangents at the ends. Defaults to t.

Non-rational-degree Integer Determines the degree of the non-rational curve. Defaults to 3.

Parameterization Keyword symbol, one of :uniform, :chord-length, :centripetal, or :inherited The default is :inherited.

Tolerance Number The tolerance to use for non-rational approximation of a rational curve-in. Defaults to the curve-in's total length divided by the tolerance-divisor.

Tolerance-divisor Number The amount by which to divide the total-length of the curve-in to compute the default tolerance. Default is 1000.

• normalized-curve

Mixins: curve

<u>Description</u> This object creates a new curve from an exiting curve by reasigning the lowest and highest parameter value of the underlying mathematical definition of the curve. This is a precise method, it does not change the curve geometry.

Input slots (optional):

Curve-in GDL NURBS Curve The curve to be normalized.

Tolerance Number Approximation tolerance for display purposes. Defaults to the tolerance of the built-from curve, if one exists, otherwise defaults to the *display-tolerance*.

U-max The highest parameter value of the underlying mathematical definition for this parametric curve

U-min The lowest parameter value of the underlying mathematical definition for this parametric curve

• offset-solid

Mixins: brep

Input slots (required):

Brep GDL Brep object The brep to be offset.

Distance Number The distance to offset. Can be negative.

Input slots (optional):

Tolerance Number The tolerance to use for the shelling operation. Defaults to (the adaptive-tolerance) of the input brep.

• offset-surface

Mixins: surface

Input slots (required):

Distance Number The distance to offset. Positive or negative, depending on which direction you want.

Surface-in GDL Surface object The original surface from which to make the offset.

Input slots (optional):

Approximation-tolerance *Number* The tolerance of approximation for the re-fitting of points after the offsetting. Defaults to *3d-approximation-tolerance-default*.

Parameterization Keyword symbol, one of :uniform, :chord-length, :centripetal, or :inherited The parameterization method used to re-fit the points after offsetting. Defaults to :uniform.

U-degree *Integer* The desired u-degree of the resulting surface. Defaults to the u-degree of the input surface-in.

V-degree Integer The desired v-degree of the resulting surface. Defaults to the v-degree of the input surface-in.

• planar-offset-curve

Mixins: curve

Description Creates a curve which is the result of offsetting a curve by its normals along a plane.

```
(in-package :surf)
(define-object test-planar-offset-curve ()
 :computed-slots
((curve-in (the b-spline-curves (curves 3)))
 (plane-normal (make-vector 0 0 -1))
 (distance 1) )
 :objects
((b-spline-curves :type 'test-b-spline-curves
 :hidden? t)
 (curve-to-be-offset :type 'curve
 :built-from (the b-spline-curves (curves 3)))
  (planar-offset-curve :type 'surf:planar-offset-curve
 :curve-in (the curve-to-be-offset)
 :plane-normal (make-vector 0 0 -1)
 :distance 1)))
(generate-sample-drawing :object-roots (list (make-object 'test-planar-offset-curve))
 :projection-direction (getf *standard-views* :top))
```

Figure 11.122: Example Code for planar-offset-curve


Figure 11.123: planar-offset-curve example

Figure 11.124: Example Code for planar-section-curve

Input slots (required):

Curve-in GDL Curve The curve to be offset

Distance Number The left-hand distance to offset with respect to curve direction. To get the opposite direction, you can either negate this number or reverse the ¡tt¿plane-normali/tt¿.

Plane-normal 3D Vector The normal for the plane

Input slots (optional):

Tolerance Number The tolerance for approximating the resulting offset curve. Defaults to *3d-approximation-tolerance-default*.

• planar-section-curve

Mixins: curve

<u>Description</u> Produces a single curve by sectioning a surface with a plane. If multiple results are expected, use planar-section-curves instead.

Input slots (required):

Surface GDL Surface, face, or trimmed surface The surface to be sectioned with a plane.

Input slots (optional):

3d-approximation-tolerance *Number* Tolerance used when approximating in e.g. Newton-Raphson iterations. Default is *3d-approximation-tolerance-default*.


Figure 11.125: planar-section-curve example

Angle-tolerance-radians *Number* Angular tolerance (in radians) used when approximating in e.g. Newton-Raphson iterations. Default is *angle-tolerance-radians-default*.

Plane-normal *Vector* The normal of the sectioning plane. Defaults to the top vector of the local reference box.

Plane-point 3D Point A point on the sectioning plane. Defaults to the center.

Computed slots:

On-surfaces List of GDL surfaces The surfaces on which this curve lies.

Success? Boolean This will be non-nil if the curve was generated successfully.

Gdl functions:

Uv-curve GDL Curve object The UV curve for this curve in the context of the surface.

• planar-section-curves

Mixins: base-object

<u>Description</u> Produces multiple curves by sectioning a surface or a brep with a plane. If a single result is expected, use planar-section-curve instead.

Input slots (optional):

3d-approximation-tolerance *Number* Tolerance used when approximating in e.g. Newton-Raphson iterations. Default is *3d-approximation-tolerance-default*.

```
(in-package :surf)
(define-object test-planar-section-curves (base-object)
:computed-slots
((points-data '(((0 0 0)(0 1 0)(1 1 0)(1 0 0))
 ((0 0 1) (0 1 1) (1 1 1) (1 0 1) )
 ((0 0 2) (0 1 2) (1 1 2) (1 0 2) )
 ((0 0 3) (0 1 3) (1 1 3) (1 0 3) )))
 (control-points (mapcar #'(lambda(list) (mapcar #'apply-make-point list))
 (the points-data))))
 :objects
((planar-section-curve :type 'planar-section-curves
 :surface (the test-surf)
 :plane-normal (the (face-normal-vector :front))
 :plane-point (make-point 0 0.5 0)
 :display-controls (list :color :red :line-thickness 4))
 (test-surf :type 'b-spline-surface
 :control-points (the control-points)) ))
(generate-sample-drawing :object-roots
 (list (make-object 'test-planar-section-curves))
 :projection-direction
 (getf *standard-views* :trimetric))
```

Figure 11.126: Example Code for planar-section-curves


Figure 11.127: planar-section-curves example

Angle-tolerance-radians *Number* Angular tolerance (in radians) used when approximating in e.g. Newton-Raphson iterations. Default is *angle-tolerance-radians-default*.

Brep *GDL Brep object* The brep to be sectioned with a plane. Specify this or surface, not both.

Plane-normal *Vector* The normal of the sectioning plane. Defaults to the top vector of the local reference box.

Plane-point 3D Point A point on the sectioning plane. Defaults to the center.

Surface GDL Surface object The surface to be sectioned with a plane. Specify this or brep, not both.

Computed slots:

3d-approximation-tolerance-achieved *Number* The actual tolerance achieved by the operation

Angle-tolerance-radians-achieved Number The actual angle tolerance achieved by the operation.

Objects (sequence):

Curves Sequence of GDL Curve Objects The curves resulting from sectioning.

Uv-curves Sequence of GDL uv curve objects The UV curves for each returned curve. This is also passed into each curve object and available from there.

• planar-surface

Mixins: surface

Figure 11.128: Example Code for planar-surface

Description Creates a flat quadrilateral surface specified by its four corner points.

Input slots (required):

 ${f P00}$ 3D point Front-left corner of the planar surface.

P01 3D point Front-right corner of the planar surface.

P10 3D point Rear-left corner of the planar surface.

P11 3D point Rear-right corner of the planar surface.

• poly-brep

Mixins: geometry-kernel-object-mixin, base-object

Description A polygonal representation for a boundary representation geometric entity.

Computed slots:

Mesh-data Plist Contains mesh data from the poly brep.

• projected-curve

Mixins: curve

<u>Description</u> Creates a 3D curve which is the curve-in projected onto the surface. according to the projection-vector. The resulting curve contains a uv-curve which is typically useful for trimming.

NOTE: Change from 1577p027 and forward – the projected curve now is a 3D curve which can be drawn. It contains its uv representation on the surface. Previously, the uv-curve was the actual projected-curve.


Figure 11.129: planar-surface example

Input slots (required):

Curve-in GDL NURBS Curve The curve to be projected to the surface.

Projection-vector 3D Vector The direction of projection.

Surface GDL NURBS Surface The surface on which the ¡tt¿curve-in¡/tt¿ is to be projected.

Input slots (optional):

Angle-tolerance-radians *Number or nil* The angle tolerance used when projecting and creating new curves. Defaults to nil, which uses the default of the geometry kernel.

Approximation-tolerance *Number or nil* The tolerance used when projecting and creating new curves. Defaults to nil, which uses the default of the geometry kernel.

Computed slots:

Built-from *GDL Curve* Specify this if you want this curve to be a clone of an existing curve. (note - this uses a shared underlying curve object, it does not make a copy)

Hidden objects:

Uv-curve GDL UV curve object The resultant projected-curve in the UV space of the surface.

• rectangular-surface

Mixins: planar-surface

```
(in-package :surf)
(define-object test-trimmed-from-projected-2 (trimmed-surface)
:computed-slots
((uv-inputs t)
 (island (the island-3d uv-curve))
 (holes (list (the hole uv-curve)))
 (display-controls (list :color :blue :line-thickness 2)))
:objects
((basis-surface :type 'test-fitted-surface
 :display-controls (list :color :pink)
 :grid-length 10 :grid-width 10 :grid-height 5
 (raised-hole :type 'b-spline-curve
 :display-controls (list :color :grey-light-very)
 :control-points (list (make-point 3.5 4.5 7)
 (make-point 4.5 6 7)
 (make-point 5.5 7 7)
 (make-point 6 4.5 7)
 (make-point 5.5 2 7)
 (make-point 4.5 2 7)
 (make-point 3.5 4.5 7)))
 (raised-island :type 'b-spline-curve
 :display-controls (list :color :grey-light-very)
 :control-points (list (make-point 3 5 7)
 (make-point 5 8 7)
 (make-point 7 10 7)
 (make-point 8 5 7)
 (make-point 7 0 7)
 (make-point 5 0 7)
 (make-point 3 5 7))))
:hidden-objects
((island-3d :type 'projected-curve
 :curve-in (the raised-island)
 :surface (the basis-surface)
 :projection-vector (make-vector 0 0 -1))
 (hole :type 'projected-curve
 :curve-in (the raised-hole)
 :surface (the basis-surface)
 :projection-vector (make-vector 0 0 -1))))
(generate-sample-drawing
:objects (let ((self (make-object 'test-trimmed-from-projected-2)))
 (list (the basis-surface) self (the raised-island)
 (the raised-hole)))
:projection-direction :trimetric)
```

Figure 11.130: Example Code for projected-curve


Figure 11.131: projected-curve example

 $\frac{\textbf{Description}}{\text{object.}}$ Creates a flat rectangular surface specified by the same inputs as box or base-

Input slots (required):

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Width Number X-axis dimension of the reference box. Defaults to zero.

Input slots (optional, defaulting):

Figure 11.132: Example Code for rectangular-surface


Figure 11.133: rectangular-surface example

Center 3D Point Indicates in global coordinates where the center of the reference box of this object should be located.

Computed slots:

P00 3D point Front-left corner of the planar surface.

P01 3D point Front-right corner of the planar surface.

P10 3D point Rear-left corner of the planar surface.

P11 3D point Rear-right corner of the planar surface.

• regioned-solid

Mixins: base-object

<u>Description</u> Given a brep solid that contains multiple regions, splits the regions into separate breps

Input slots (required):

Brep GDL Brep object or object containing a brep The multi-region brep to be split.

Input slots (optional):

Section-colors List of Color Keywords These indicate the colors for any child breps if the regioning operation results in multiple solids. Defaults to a repeating (circular) list with keys: ¡ul¿ ¡li¿ :green ¡/li¿ ¡li¿ :red ¡/li¿ ¡li¿ :blue ¡/li¿ ¡li¿ :purple-dark ¡/li¿ ¡li¿ :violet ¡/li¿ ¡li¿ :cyan. ¡/li¿ ¡/ul¿

Figure 11.134: Example Code for revolved-surface

• revolved-surface

Mixins: brep, surface

<u>Description</u> Creates a surface of revolution based on an arbitrary NURBS curve revolved by some angle about a central axis and axis point.

Input slots (required):

Curve GDL Curve object The profile to be revolved.

Input slots (optional):

Arc Angle in radians The amount to revolve. Default is twice pi (a full circle of revolution).

Axis-point 3D Point The center of revolution. Default value is the jtt; center j/tt;.

Axis-vector 3D Vector The direction of axis of revolution. Default is the top of the reference box.

Input slots (optional, defaulting):

Center 3D Point Indicates in global coordinates where the center of the reference box of this object should be located.

• revolved-surfaces

Mixins: base-object


Figure 11.135: revolved-surface example

<u>Description</u> Creates a set of surfaces of revolution based on a list of arbitrary NURBS curves revolved by some angle about a central axis and axis point.

Input slots (required):

Curves List of GDL Curve objects The profiles to be revolved.

Input slots (optional):

Arc Angle in radians The amount to revolve. Default is twice pi (a full circle of revolution).

Axis-point 3D Point The center of revolution. Default value is the jtt; centerj/tt;.

Axis-vector 3D Vector The direction of axis of revolution. Default is the top of the reference box.

Objects (sequence):

Surfaces Sequence of GDL Surfaces The resultant revolved surfaces.

• ruled-surface

Mixins: surface

Description Creates a surface between two NURBS curves.:

Input slots (required):

Curve-1 GDL Curve object First boundary of the ruled surface.

```
(in-package :gdl-user)
(define-object test-revolved-surfaces (revolved-surfaces)
  :computed-slots ((curves (list (the curve-1) (the curve-2))))
 :hidden-objects
 ((curve-1 :type 'arc-curve
 :center (translate (the center) :right 50)
 :orientation (alignment :top (the (face-normal-vector :rear)))
 :start-angle 0
 :end-angle (/ pi 4)
 :radius 10)
  (curve-2 :type 'arc-curve
 :center (translate (the center) :right 50)
 :orientation (alignment :top (the (face-normal-vector :rear)))
 :start-angle pi
 :end-angle (* 5/4 pi)
 :radius 10)
  (view :type 'base-view
 :projection-vector (getf *standard-views* :trimetric)
 :page-width (* 5 72) :page-length (* 5 72)
 :object-roots (list self))))
(generate-sample-drawing
:objects (list-elements (the-object (make-object 'test-revolved-surfaces)
 surfaces))
:projection-direction :trimetric)
```

Figure 11.136: Example Code for revolved-surfaces


Figure 11.137: revolved-surfaces example

Figure 11.138: Example Code for ruled-surface


Figure 11.139: ruled-surface example

Curve-2 GDL Curve object Second boundary of the ruled surface.

Input slots (optional):

Direction Keyword symbol, either :u or :v The direction of parameterization of the surface between the two curves.

• separated-solid

Mixins: boolean-merge, vanilla-mixin

<u>Description</u> Given two brep solids or a brep solid and an open face represented as a brep, performs a split operation

Input slots (optional):

Cap-results? Boolean Indicates whether the resulting split pieces should be made into watertight solids (ends capped, etc).

Section-colors List of Color Keywords These indicate the colors for any child breps if the boolean operation results in a separated solid. If the number of breps exceeds the length of this list, the colors will be repeated in order. Defaults to a list with keys: ¡ul¿ ¡li¿ :green ¡/li¿ ¡li¿ :red ¡/li¿ ¡li¿ :blue ¡/li¿ ¡li¿ :purple-dark ¡/li¿ ¡li¿ :violet ¡/li¿ ¡li¿ :cyan. ¡/li; ¡/ul¿

Objects (sequence):

Figure 11.140: Example Code for spherical-surface

Breps Sequence of GDL brep objects The resulting breps yielded from the separate operation. These are colored using section-colors.

• shelled-solid

Mixins: brep

Input slots (required):

Brep GDL Brep object Should be an open shell. The brep to be shelled into a solid.

Distance Number The distance to offset. Can be negative.

Input slots (optional):

Tolerance Number The tolerance to use for the shelling operation. Defaults to (the adaptive-tolerance) of the input brep.

• spherical-surface

Mixins: surface, sphere

<u>Description</u> A surface representation of the sphere. Takes the same inputs as native GDL sphere. Partial spheres are not yet implmented. Note that some VRML browsers, e.g. Cortona v. 4.2, show some spurious artifacts with NURBS created as spherical surfaces. BS Contact does not appear to have this problem.

Input slots (optional, defaulting):

Center 3D Point Indicates in global coordinates where the center of the reference box of this object should be located.

• spiral-curve

Mixins: curve

Author Dave Cooper, Genworks International


Figure 11.141: spherical-surface example

<u>Description</u> This object approximates a spiral around the Z axis using a cubic NURBS (b-spline-curve).

Input slots (required):

Height Number The height of the spiral.

Number-of-turns Number The number of turns (1 = 360 degrees) in the spiral.

Radius-1 Number Initial radius at Z=0.

Radius-2 Number Final radius at z=height.

Input slots (optional):

Right-or-left Keyword Symbol, :right or :left Defaults to :right.

Tolerance Number The tolerance to use for non-rational approximation of a rational curvein. Defaults to the height divided by the tolerance-divisor.

Tolerance-divisor Number The amount by which to divide the height of the curve-in to compute the default tolerance. Default is 1000.

• split-surface

Mixins: surface

<u>Description</u> Given a NURBS and a parameter in U or V direction, split the surface at the parameter and return one section or the other as the toplevel self of this instance.

Figure 11.142: Example Code for split-surface

Note that both resulting sections are also reflected in (the surfaces) sequence which is a hidden child in this object.

As an alternative to a parameter, a projection-point and projection-vector can also be given, and the U or V parameter at the resulting surface point will be used as the parameter.

Input slots (optional):

Keep-side Keyword symbol, one of :left or :right Determines which half of the split surface to reflect in this instance. Both halves will be reflected in (the surfaces) hidden-object sequence which is a child of this instance.

Parameter Number The parameter in U or V direction at which to do the split. This must lie in the domain between (the u-min) [or (the v-min)] and (the u-max) [or (the v-max)] of the surface-in. If it is outside this domain, a warning will be thrown and the value will be pinned to the nearest value within the domain. If this input is not specified and you specify a projection-point and projection-vector, then this projected point will be used to establish the parameter for splitting.

Projection-point 3D Point or nil If given and parameter is not given, this point will be projected onto the surface using (the projection-vector) to establish the split parameter. Defaults to nil.


Figure 11.143: split-surface example

Projection-vector 3D Vector or nil If given and parameter is not given, this will be used to project (the projection-point) onto the surface to establish the split parameter. Defaults to nil.

Surface-in GDL Surface object The surface to be split.

U-or-v Keyword symbol, one of :u or :v Determines the direction of the split.

Computed slots:

Projected-point Surface point Returns the first result of the given point projected along the given vector intersected with the surface.

Projected-points List of Surface points Returns the given point projected along the given vector intersected with the surface.

• step-reader

Mixins: base-object

<u>Description</u> This object will reflect the contents of a STEP file containing points, curves, surfaces, and/or trimmed surfaces as sequences of GDL objects. Currently all surfaces are treated as trimmed, where actual untrimmed surfaces have their natural outer boundaries as the result-island, i.e. no standalone surfaces will be produced by this part. This is a default option in the HarmonyWare STEP Translator which will be exposed in GDL in a future release.

The HarmonyWare reader creates a log file in a temporary directory. The location of this log file is printed on the console during the reading operation. Currently this log file is not automatically deleted, and its name is determined by the system.

Input slots (required):

File-name String or pathname The location of the STEP file to be read.

Input slots (optional):

Group-trimmed-surfaces-into-brep? Boolean If true, group all trimmed surfaces in the file into one B-rep. If some trimmed surfaces are blanked, they are grouped into a second, blanked B-rep. Default is nil.

Make-all-surfaces-trimmed? Boolean If true, treat all untrimmed surfaces in the file as if they are trimmed surfaces with the natural outer boundary of the surface as the trimming loop. If used, no standalone IwSurface surface objects will ever be returned by the reader. Default is nil.

Make-single-brep? Boolean If true, group all trimmed surfaces and B-reps in the file into one B-rep. If some trimmed surfaces or B-reps are blanked, they are grouped into a second, blanked B-rep. Default is nil.

Sew-brep-faces? Boolean Indicates whether each resulting brep should have its faces sewn together. Default is (the make-single-brep?).

Objects (sequence):

Breps Sequence of GDL brep objects The breps and trimmed surfaces (represented as breps) found in the STEP file.

Curves Sequence of GDL curve objects The curves found in the STEP file.

Points Sequence of GDL point objects The points found in the STEP file.

Surfaces Sequence of GDL surface objects The untrimmed "standalone" surfaces found in the STEP file.

• stitched-solid

Mixins: brep

Input slots (required):

Faces-in List of GDL Surface or Face objects These will be stitched together into an open shell or possibly a Solid

• subtracted-solid

Mixins: boolean-merge, vanilla-mixin

<u>Description</u> Given two brep solids, performs the subtract Boolean of the other-brep from the brep

• surface

Mixins: geometry-kernel-object-mixin, outline-specialization-mixin, base-object

<u>Description</u> A generalized NURBS surface. Usually used as a mixin in more specific surfaces.

Input slots (optional):

Brep-tolerance Number Overall tolerance for the internal brep representation of this surface. Defaults to nil. Note that a value of nil indicates for SMLib a value of 1.0e-05 of the longest diagonal length of the brep.

Built-from *GDL Surface* Specify this if you want this surface to be a clone of an existing surface (note - this uses a shared underlying surface object, it does not make a copy)

End-caps-on-brep? Boolean Indicates whether to attempt automatic endcaps on conversion of this surface to a brep. Note that this might change in future to a keyword value for :min, :max, or :both to provide more control.

Rational? Boolean Returns non-nil iff this surface is rational, i.e. all weights are not 1.

Sew-and-orient-brep? Boolean Indicates whether brep representation should undergo a sew-and-orient operation. Defaults to nil.

Tessellation-parameters Plist of keyword symbols and numbers This controls tessellation for this brep. The keys are as follows: ¡tt¿¡ul¿ ¡li¿:min-number-of-segments¡/li¿ ¡li¿:max-3d-edge-factor¡/li¿ ¡li¿:min-parametric-ratio¡/li¿ ¡li¿:max-chord-height¡/li¿ ¡li¿:max-angle-degrees¡/li¿ ¡li¿:min-3d-edge¡/li¿ ¡li¿:min-edge-ratio-uv¡/li¿ ¡li¿:max-aspect-ratio¡/li¿ ¡/ul¿¡/tt¿ and the defaults come from the following parameters: ¡tt¿¡dl¿ ¡dd¿ [idd¿ [idd¿:min-number-of-segments *tess-min-number-of-segments * ¡/dd¿ ¡dd¿:min-parametric-ratio *tess-min-parametric-ratio* ¡/dd¿ ¡dd¿:max-chord-height *tess-max-chord-height* ¡/dd¿ ¡dd¿:max-angle-degrees *tess-max-angle-degrees * ¡/dd¿ ¡dd¿:min-3d-edge *tess-min-3d-edge* ¡/dd¿ ¡dd¿:min-edge-ratio-uv *tess-min-edge-ratio-uv * ¡/dd¿ ¡dd¿:max-aspect-ratio *tess-max-aspect-ratio*) ¡/dd¿ ¡/dl¿; i/tt¿

Tolerance Number Approximation tolerance for display purposes.

Input slots (optional, defaulting):

Isos Plist with keys :n-u and :n-v The number of isoparametric curves to be displayed in each direction. This value comes from the value of :isos on the display-controls if that exists, and defaults to *isos-default* otherwise.

Computed slots:

Bounding-box List of two 3D points The left front bottom and right rear top corners, in global coordinates, of the rectangular volume bounding the tree of geometric objects rooted at this object.

Height Number Z-axis dimension of the reference box. Defaults to zero.

Length Number Y-axis dimension of the reference box. Defaults to zero.

Width Number X-axis dimension of the reference box. Defaults to zero.

Hidden objects:

Brep GDL Brep object This is the brep representation of this surface.

Swapped-uv-surface *GDL surface object* This surface object swaps the role of u and v-directional parameters, i.e. old-surface(u,v) = new-surface(v,u).

Hidden objects (sequence):

U-iso-curves Sequence of curve objects The isoparametric curves in the U direction.

V-iso-curves Sequence of curve objects The isoparametric curves in the V direction.

Gdl functions:

Area Number Returns the area of the surface.

B-spline-data List of lists 3D points, List of lists numbers, List of numbers, List of numbers, Integer, and Integer. Returns six values which are the control points, the weights, the u-knots, the v-knots, the u-degree, and the v-degree of the surface.

Curve-intersection-point Surface point Returns the first point of intersection between this surface and the curve given as an argument.

Curve-intersection-points List of Surface points Returns the point(s) of intersection between this surface and the curve given as an argument.

Domain Plist Returns plist containing :min and :max indicating min and max UV points for parameter space for this surface.

Dropped-point Surface point Returns the given 3D point dropped normally to this surface, as close as possible to the given 3D point.

Dropped-points List of Surface points Returns the given 3D point dropped normally to this surface.

Local-bounding-box Returns a bbox object, answering xmin, ymin, zmin, xmax, ymax, and zmax, for a box containing the convex hull (i.e. the control points) of this surface and oriented according to the given itticenteri/tti and ittiorientationi/tti.

Maximum-distance-to-curve *Plist* The returned plist contains information about the maximum distance from this surface to the curve given as the argument.

Maximum-distance-to-surface *Plist* The returned plist contains information about the maximum distance from this surface to the surface given as the argument.

Minimum-distance-to-curve *Plist* The returned plist contains information about the minimum distance from this surface to the curve given as the argument.

Minimum-distance-to-surface *Plist* The returned plist contains information about the minimum distance from this surface to the surface given as the argument.

Normal 3D Vector The surface normal vector at the given u and v values. Three other values are also returned: The 3D point, the U tangent, and the V tangent at the given parameter value.

Offset-point 3D Point Returns the surface point at the given parameters offset along the surface normal at that point by the given distance.

On? Boolean Returns non-nil if the given UV (2D) point lies within the parameter space of this surface. Currently this function works only on the basis surface; it does not observe trimming island or holes.

Point 3D Point The point on the surface corresponding to the given u and v parameter values.

Projected-point Surface point Returns the first result of the given point projected along the given vector intersected with the surface.

Projected-points List of Surface points Returns the given point projected along the given vector intersected with the surface.

Radius-of-curvature Number Returns the Gaussian curvature on the surface at the given parameter values. Three additional values are returned, which are the Normal Curvature at the point, the first Fundamental Principle Curvature, and the second Fundamental Principle Curvature.

U-max Number Returns maximum U component of the surface parameter space.

U-min Number Returns minimum U component of the surface parameter space.

V-max Number Returns maximum V component of the surface parameter space.

V-min Number Returns minimum V component of the surface parameter space.

• surface-knot-reduction

Mixins: surface

Description This routine removes all removable knots from a GDL surface.

Input slots (optional):

Direction Keyword symbol, one of :u, :v or :uv Default is :uv.

Surface Gdl surface object.

Tolerance Number.

swept-solid

Mixins: brep

<u>Description</u> This primitive will take a brep as input, and sweep all its faces in the given direction by the given distance, to produce another brep.

Input slots (required):

Distance Number The distance over which the sweep is desired.

Facial-brep *GDL Brep object* The original brep, which can contain one or more faces, planar and/or non-planar.

```
(in-package :gdl-user)
(define-object surface-knot-reduction-test (base-object)
 :input-slots
((control-points (list (make-point 0 0 0)
 (make-point 2 3.0 0.0)
 (make-point 4 2.0 0.0)
 (make-point 5 0.0 0.0)
 (make-point 4 -2.0 0.0)
 (make-point 2 -3.0 0.0)
 (make-point 0 0 0))))
:objects
((curve-1 :type 'b-spline-curve
 :display-controls (list :line-thickness 2
 :color :green-spring-medium)
 :control-points (the control-points))
  (curve-2 :type 'boxed-curve
 :display-controls (list :line-thickness 2 :color :blue)
 :curve-in (the curve-1)
 :center (make-point 0 0 8))
  (curve-3 :type 'transformed-curve
 :display-controls (list :line-thickness 2 :color :green)
 :curve-in (the curve-1)
 :to-location (translate
 (the center)
 :up 3)
 :center (the center)
 :scale-x 1.3
 :scale-y 1.3)
  (curve-4 :type 'transformed-curve
 :display-controls (list :line-thickness 2 :color :red)
 :curve-in (the curve-1)
 :to-location (translate
 (the center)
 :up 7)
 :center (the center)
 :scale-x 2.2
 :scale-y 2.2)
  (lofted-surface-test-simple :type 'lofted-surface
 :display-controls (list :color :red-violet
 :isos (list :n-v 19
 :n-u 19))
 :tolerance 0.01
 :curves (list (the curve-1) (the curve-3)
 (the curve-4) (the curve-2)))
 (S-knot-reduction :type 'surface-knot-reduction
 :surface (the lofted-surface-test-simple))))
```

```
(in-package :gdl-user)
(define-object swept-solid-example (swept-solid)
  :computed-slots
  ((facial-brep (the trimmed brep))
  (vector (make-vector 0 0 1))
  (distance 10)
  (display-controls (list :isos (list :n-u 8 :n-v 8) :color :blue :transparency 0.3)))
  :hidden-objects
  ((rectangle :type 'rectangular-surface
 :width 20 :length 20)
  (trim-curve :type 'global-filleted-polyline-curve
 :vertex-list (list (translate (the center) :right 8 :rear 8)
 (translate (the center) :left 8 :rear 8)
 (translate (the center) :left 8 :front 8)
 (translate (the center) :right 8 :front 8)
 (translate (the center) :right 8 :rear 8))
 :default-radius 3)
  (trimmed :type 'trimmed-surface
 :basis-surface (the rectangle)
 :reverse-island? t
 :island (the trim-curve))))
(generate-sample-drawing :objects (make-object 'swept-solid-example)
 :projection-direction (getf *standard-views* :trimetric))
```

Figure 11.145: Example Code for swept-solid


Figure 11.146: swept-solid example

Vector GDL Vector The direction in which the sweep is desired.

 \bullet transformed-solid

Mixins: brep

<u>Description</u> This primitive Translates, Orients, and optionally Scales a brep solid into another brep solid.

Input slots (required):

Brep GDL Brep Object Source Brep to be copied and transformed.

Input slots (optional):

From-location 3D Point Reference location from which to translate. Defaults to the from-object center.

From-object *GDL Object* Reference Object for from-location and from-orientation. Defaults to the given brep.

From-orientation 3x3 Orientation Matrix or nil Defaults to the from-object's orientation.

Scale 3D Vector or nil Scale to be applied before transform in each axis, or nil if no scale to be applied.

Sew-and-orient? Boolean Controls whether to do the shrink cleanup step after the tranform. Defaults to nil.

Shrink? Boolean Controls whether to do the shrink cleanup step after the tranform. Defaults to nil.

```
(in-package :surf)
(define-object test-trimmed-curve ()
  :objects
  ((b-spline-curve :type 'b-spline-curve
 :control-points (list (make-point 0 0 0)
 (make-point 2 3.0 0.0)
 (make-point 4 2.0 0.0)
 (make-point 5 0.0 0.0)
 (make-point 4 -2.0 0.0)
 (make-point 2 -3.0 0.0)
 (make-point 0 0 0)))
  (trimmed-curve :type 'trimmed-curve
 :built-from (the b-spline-curve)
 :u1 0.2
 :u2 0.8
 :display-controls (list :color :red :line-thickness 1.5))))
(generate-sample-drawing :object-roots (make-object 'test-trimmed-curve))
```

Figure 11.147: Example Code for trimmed-curve

To-location 3D Point Reference location to which to translate. Defaults to the from-object center.

To-orientation 3x3 Orientation Matrix or nil Target orientation relative to the from-orientation. Defaults to nil.

• trimmed-curve

Mixins: curve

<u>Description</u> Creates a curve based on an existing curve but possibly with new start and end parameters (u1 and u2).

Input slots (required):

Built-from GDL Curve Object The underlying curve from which to build this curve.

Input slots (optional):

U1 Number Specified start parameter. Defaults to the ittiuli/tti of the built-from.

U2 Number Specified end parameter. Defaults to the jtti.u2j/tti. of the built-from.

Computed slots:


Figure 11.148: trimmed-curve example

Basis GDL Curve The original untrimmed curve, same as the jtti, built-from. j/tti,

 \bullet trimmed-surface

Mixins: face

<u>Description</u> Creates a surface which is trimmed by outer trimming loop curves (the "island"), and one or more hole curves within the outer trimming loop. The curves can be input either as u-v curves or 3D curves. If 3D curves are given, they must lie on the surface. If not, please use dropped-curve or projected-curve to ensure that the curves lie on the surface.

Note that this object mixes in face, which mixes in surface. So this object should answer all the messages of both face and surface. However, the local surface messages will operate on the basis, not on the trimmed representation. The messages for face will operate on the trimmed representation.

NOTE: the interface for this object is still under development so please stay apprised of any changes.

Input slots (optional):

Basis-surface GDL NURBS Surface The underlying surface to be trimmed.

Holes List of GDL NURBS Curves or list of lists of GDL NURBS Curves These curves make up zero or more holes within the outer trimming loop. Normally should be in clockwise orientation; if not, please specify ittireverse-holes? i/tti as non-NIL.

```
(in-package :surf)
(define-object test-trimmed-surface-3 (trimmed-surface)
  :computed-slots
  ((reverse-holes? t)
  (island (the island-container ordered-curves))
  (holes (list (the hole ordered-curves)))
  (display-controls (list :color :periwinkle :line-thickness 2)))
  :hidden-objects
  ((basis-surface :type 'test-planar-surface
 :display-controls (list :color :grey-light-very))
  (island-container :type 'global-filleted-polyline-curves
 :default-radius .05
 :vertex-list (list (make-point 0 0 0)
 (make-point 0.3 0.6 0)
 (make-point 0 1 0)
 (make-point 1 1 0)
 (make-point 1 0 0)
 (make-point 0 0 0)))
  (island-2 :type 'b-spline-curve
 :control-points (list (make-point 0 0 0)
 (make-point 0 1 0)
 (make-point 1 1 0)
 (make-point 1 0 0)
 (make-point 0 0 0)))
  (hole :type 'global-filleted-polyline-curves
 :default-radius .05
 :vertex-list (list (make-point 0.5 0.5 0)
 (make-point 0.75 0.5 0)
 (make-point 0.75 0.75 0)
 (make-point 0.5 0.75 0)
 (make-point 0.5 0.5 0)))))
(generate-sample-drawing :objects (make-object 'test-trimmed-surface-3)
 :projection-direction :trimetric)
```

Figure 11.149: Example Code for trimmed-surface


Figure 11.150: trimmed-surface example

Island Single GDL NURBS Curve or list of same These curves make up the outer trimming loop. Normally should be in counter-clockwise orientation; if not, please specify itt; reverse-island? i/tt; as non-NIL.

Reverse-holes? Boolean Specify this as non-NIL if the holes are given in counter-clockwise orientation. Default is NIL.

Reverse-island? Boolean Specify this as non-NIL if the island is given in clockwise orientation. Default is NIL.

Uv-inputs Boolean NIL if feeding in 3D curves, non-NIL if feeding in UV curves.

Computed slots:

Result-holes List of GDL 3D NURBS Curves or list of lists of GDL 3D NURBS Curves. These make up the inner holes of the resultant trimmed surface. If you specified itt; holes;/tt; as an input-slot, normally these should be the same or very similar. If the trimmed surface was read in from an outside system through a translator such as IGES, the itt; result-holes;/tt; might return a non-NIL value while the itt; island;/tt; will always return NIL.

Result-island Single GDL 3D NURBS Curve or list of GDL 3D NURBS Curves These make up the outer trimming loop of the resultant trimmed surface. If you specified ittiislandi/tti as an input-slot, normally these should be the same or very similar. If the trimmed surface was read in from an outside system through a translator such as IGES, the ittiresult-islandi/tti should return a non-NIL value while the ittiislandi/tti will return NIL.

Hidden objects:

Brep GDL Brep Object The Brep containing the face corresponding to this trimmed surface.

• united-solid

Mixins: boolean-merge, vanilla-mixin

<u>Description</u> Given two brep solids, performs the union Boolean between the brep and the other-brep

• uv-iso-curve

Mixins: vanilla-mixin

Gdl functions:

Point 2D point The UV surface representation at the given parameter value.

11.17.2 Function and Macro Definitions

- get-point-on-curve
- get-point-on-other-curve
- get-point-on-surface
- pin-value-to-range
- with-pinned-values [Macro]

11.17.3 Variables and Constants

- *3d-approximation-tolerance-default*
- *3d-tolerance-default*
- *angle-tolerance-radians-default*
- *approximation-tolerance-factor*
- *boolean-allow-multiple-regions?*
- *boolean-error-on-invalid-brep?*
- *boolean-operation-tolerance-default*
- *brep-isos-default*
- *brep-tolerance-default*
- *chain-beziers-for-display?*
- *crease-angle-default*

- *display-tolerance*
- *finalize-lofted-surfaces?*
- *include-vrml-normals?*
- *isos-default*
- *output-units-default*
- *separate-brep-faces-for-vrml?*
- *tess-max-3d-edge-factor*
- *tess-max-angle-degrees*
- *tess-max-aspect-ratio*
- *tess-max-chord-height*
- *tess-min-3d-edge*
- *tess-min-edge-ratio-uv*
- *tess-min-number-of-segments*
- *tess-min-parametric-ratio*

11.18 tasty (Web-based Development Environment (tasty))

11.19 tree (Tree component used by Tasty and potentially as a UI component on its own)

11.19.1 Object Definitions

• newertree

Mixins: sheet-section

Input slots (optional):

Onclick-function Function of one argument This function takes a node in the tree as an argument, and should return a plist with keys :function and :arguments, which is a function in the bashee which will be called with the given arguments when the given node in the tree is clicked.

Respondent GDL Object Object to respond to the form submission. Defaults to self.

Computed slots:

Inner-html String This can be used with (str.) [in cl-who] or (:princ.) [in htmlGen] to output this section of the page, without the wrapping :div tag [so if you use this, your code would be responsible for wrapping the :div tag with :id (the dom-id).]

Safe-children List of GDL Instances All objects from the :objects specification, including elements of sequences as flat lists. Any children which throw errors come back as a plist with error information

• tree

Mixins: sheet-section, tree-node-mixin

Input slots (optional):

Button-color

Onclick-function Function of one argument This function takes a node in the tree as an argument, and should return a plist with keys :function and :arguments, which is a function in the bashee which will be called with the given arguments when the given node in the tree is clicked.

Respondent GDL Object Object to respond to the form submission. Defaults to self.

Tree-color String

11.20 yadd (Yet Another Definition Documenter (yadd))

11.20.1 Object Definitions

assembly

Mixins: base-yadd-sheet

<u>Author</u> Dave Cooper (Genworks)

<u>Description</u> "Yet Another Definition Documenter." Generates documentation for all the relevant packages in the current Lisp session. Presents a standard :write-html-sheet method which can also be crawled with a call to

(gwl:crawl "yadd:assembly")

The packages to be documented, and whether the green/red supported messages flags show up, can be controlled with optional-inputs.

Input slots (optional):

External-only? Boolean This defaults to nil, if it is set to t, only exported symbols will be considered for documentation.

Packages-to-ignore List of keyword symbols These packages will be ignored. This list defaults to standard internal and test packages

Computed slots:

Title String The title of the web page. Defaults to "Genworks GDL -" .followed by the strings-for-display.

Objects:

Master-index index Master index of all symbols (objects, functions, parameters, variables, constants)

Objects (sequence):

Package-dokumentation package-dokumentation Quantified, one for each :package-to-document

Gdl functions:

Main-sheet-body String of HTML The main body of the page. This can be specified as input or overridden in subclass, otherwise it defaults to the content produced by the coutput-function of the same name in the applicable lens for html-format.

• base-yadd-sheet

Mixins: base-ajax-sheet

Author Dave Cooper (Genworks)

Description Base mixin for a yadd sheet

Computed slots:

Additional-header-js Contains standard jQuery files to include in the header for additional search functionality. This computed-slot contains javascript files, found in the *gdl-install-dir* and used throughout the yadd pages for the generation of automatic search forms (like the master-index). The javascript loaded is jquery.

Default-header-content Contains default header contents for yadd html files. This computed-slot is available in all children of this object. It contains links to default header content of a HTML generated yadd page. This contains a link to the favicon.ico and a link to a default CSS sheet. All these elements can be found in the *gdl-install-dir*/static/gwl/directories.

• master-index

Mixins: base-yadd-sheet

Author Dave Cooper (Genworks)

Description Prints bullet list of symbols as links to their documentation pages.

Input slots (required):

Symbols-for-index *List of lists* Each list contains the page object for the symbol's documentation and the symbol's print-name. The list should be sorted based on the symbols' print-names.

Computed slots:

Additional-header-js-content valid javascript This javascript is added to the head of the page -just before- the body. When jquery is loaded (by setting the input-slot (use-jquery t)), the javascript can use the '\$([selector])' shortcuts to do the magic. The javascript is automagically wrapped in the appropriate html tags to ensure a good execution by the javascript engine. When the use-jquery slot is true (t) than the javascript is wrapped in a '\$(document).ready' function as a Good Practice#0153;.

Main-sheet-body String of HTML The main body of the page. This can be specified as input or overridden in subclass, otherwise it defaults to the content produced by the content-function of the same name in the applicable lens for html-format.

Use-jquery? Boolean Include jquery javascript libraries in the page header? Default nil.

• package-dokumentation

Mixins: base-yadd-sheet

Author Dave Cooper

Description Prepares documentation for all relevant symbols in a given Lisp package.

Input slots (optional):

External-only? Boolean Determines whether to consider all symbols in the package or just the exported ones.

Package String or keyword symbol Names the package, or a nickname of the package, to be documented.

Show-supported-flag boolean Determines whether to show red/green flag on each message indicating whether it is a supported message.

Computed slots:

Strings-for-display String or List of Strings Determines how the name of objects of this type will be printed in most places. This defaults to the name-for-display (generally the part's name as specified in its parent), followed by an index number if the part is an element of a sequence.

Title String The title of the web page. Defaults to "Genworks GDL -" .followed by the strings-for-display.

Objects:

Function-docs function-doc Container for set of all Function documentation sheets.

Object-docs object-doc Container for set of all Object documentation sheets.

Variable-docs variable-doc Container for set of all Parameter/Variable/Constant documentation sheets.

Hidden objects:

Package-form package-form Allows user to modify toplevel optional-inputs.

Gdl functions:

Dom-section List in GDL dom authoring format Suitable for filling in a section of output document.

Write-html-sheet Void Prints to *html-stream* a bulleted list for each of the three categories of docs in the package.

• package-form

Mixins: base-yadd-sheet

<u>Author</u> Dave Cooper (Genworks)

<u>Description</u> Presents a form to the user to be able to modify the Package, supported-flag, and external flag.

Gdl functions:

Write-html-sheet Void This GDL function should be redefined to generate the HTML page corresponding to this object. It can be specified here, or as the ¡tt¿main-sheet¡/tt¿ output-function in an html-format lens for this object's type. This ¡tt¿write-html-sheet¡/tt¿ function, if defined, will override any ¡tt¿main-sheet¡/tt¿ function defined in the lens. Typically a ¡tt¿write-html-sheet¡/tt¿, function would look as follows:

Bibliography

[1] G. LaRocca Knowledge based engineering: Between AI and CAD. Review of a language based technology to support engineering design Advanced Engineering Informatics 26 (2012) 159-179, Elsevier.

Index

3d-approximation-tolerance-default, 255	*isos-default*, 256
3d-tolerance-default, 255	*jump-to-toplevel-on-set-self?*, 157
angle-tolerance-radians-default, 255	*load-documentation-database?*, 76
approximation-tolerance-factor, 255	*load-source-code-database?*, 76
boolean-allow-multiple-regions?, 255	*max-id-value*, 157
boolean-error-on-invalid-brep?, 255	*out-of-bounds-sequence-reference-action*, 76
boolean-operation-tolerance-default, 255	*output-units-default*, 256
break-leaders?, 133	*query*, 157
break-on-set-self?, 157	*reap-expired-sessions?*, 157
brep-isos-default, 255	*recovery-url-default*, 157
brep-tolerance-default, 255	*remember-previous-slot-values?*, 76
bypass-security-check?, 157	*req*, 157
chain-beziers-for-display?, 255	*root-checking-enabled?*, 76
color-plist, 76	*run-with-circular-reference-detection?*, 76
color-table, 76	*run-with-dependency-tracking?*, 76
color-table-decimal, 76	*separate-brep-faces-for-vrml?*, 256
colors-default, 76	*tess-max-3d-edge-factor*, 256
compile-circular-reference-detection?, 76	*tess-max-angle-degrees*, 256
compile-dependency-tracking?, 76	*tess-max-aspect-ratio*, 256
compile-documentation-database?, 76	*tess-max-chord-height*, 256
compile-for-dgdl?, 76	*tess-min-3d-edge*, 256
compile-source-code-database?, 76	*tess-min-edge-ratio-uv*, 256
crease-angle-default $$, 255	*tess-min-number-of-segments*, 256
curve-chords, 76	*tess-min-parametric-ratio*, 256
developing?, 157	*undeclared-parameters-enabled?*, 76
display-tolerance, 256	*zero-epsilon*, 76
ensure-lists-when-bashing?, 76	*zero-vector-checking?*, 133
ent, 157	+phi+, 76
failed-request-url, 157	+postnet-bits+, 133
finalize-lofted-surfaces?, 256	:size, $\frac{33}{3}$
gs-graphics-alpha-bits, 133	$^{2}, 76$
gs-text-alpha-bits, 133	2pi, <mark>76</mark>
hash-transforms?, 133	${\it 3d-approximation-tolerance}\ [planar-section-curve],$
include-vrml-normals?, 256	226
instance-hash-table, 157	3d-approximation-tolerance [planar-section-curves],

227	angular-dimension, 77
3d-approximation-tolerance-achieved [planar-secti	-
curves], 229	append-elements, 73
3d-box [renderer-mixin], 120	Append-error-string? [base-form-control], 138
3d-box-center [renderer-mixin], 120	application-mixin, 133
3d-distance, 130	apply-make-point, 131
3d-vector-to-array, 130	approximated-curve, 158
	Approximation-tolerance [boolean-merge], 168
Acceleration [curve], 187	Approximation-tolerance [brep-intersect], 178
Accept [base-form-control], 138	Approximation-tolerance [offset-surface], 224
Accesskey [base-form-control], 138	Approximation-tolerance [projected-curve], 231
Achieved-tolerance [approximated-curve], 158 acosd, 130	Approximation-tolerance-adaptive [boolean-merge] 168
Adaptive-tolerance [brep], 176	Approximation-tolerance-factor [boolean-merge],
add-matrices, 130	168
add-vectors, 130	arc, 79
Additional-header-content [base-ajax-sheet], 137	Arc [revolved-surface], 235
Additional-header-js [base-yadd-sheet], 258	Arc [revolved-surfaces], 236
$Additional\hbox{-}header\hbox{-}js\hbox{-}content\ [base-ajax-sheet], {\color{blue}13^{\prime\prime}}$	7Arc [torus], 128
Additional-header-js-content [master-index], 259	arc-curve, 160
After-present	Arc-object [angular-dimension], 78
[base-html-sheet], $\frac{144}{}$	arcoid-mixin, 80
After-set	Area [brep], 177
[base-html-sheet], $\frac{144}{}$	Area [circle], 93
Aggregate [vanilla-mixin*], 70	Area [face], 204
AJAX, 53	Area [surface], 246
Align [base-form-control], 138	Area-moments-of-inertia [brep], 177
alignment, 130	Area-moments-of-inertia [face], 204
alist2plist, 73	Area-products-of-inertia [brep], 177
All-mixins [vanilla-mixin*], 71	Area-products-of-inertia [face], 204
Allow-invalid-type? [base-form-control], 138 Allow-invalid? [base-form-control], 138	Area-second-moment-about-coordinate-axii [brep], 177
Allow-multiple-regions? [boolean-merge], 168	Area-second-moment-about-coordinate-axii [face],
Allow-nil? [base-form-control], 138	204
Alt [base-form-control], 138	Area-static-moments [brep], 177
always, 73	Area-static-moments [face], 205
angle-between-vectors, 130	array-to-3d-vector, 131
angle-between-vectors-d, 130	array-to-list, 131
Angle-tolerance [boolean-merge], 168	Arrowhead-length [label], 110
Angle-tolerance [brep-intersect], 178	Arrowhead-length [leader-line], 111
${\bf Angle\text{-}tolerance\text{-}radians} \ [planar\text{-}section\text{-}curve], \ {\bf 22}'$	7Arrowhead-length [linear-dimension], 113
${\bf Angle-tolerance-radians\ [planar-section-curves],\ {\bf 22}}$	Arrowhead-style [label], 110
Angle-tolerance-radians [projected-curve], 231	Arrowhead-style [leader-line], 111
Angle-tolerance-radians-achieved [planar-section-	Arrowhead-style [linear-dimension], 113
curves], 229	Arrowhead-style-2 [label], 110

Arrowhead-style-2 [leader-line], 111	basic-surface, 165
Arrowhead-style-2 [linear-dimension], 113	Basis [trimmed-curve], 252
Arrowhead-width [label], 110	Basis-surface [face], 204
Arrowhead-width [leader-line], 111	Basis-surface [trimmed-surface], 252
Arrowhead-width [linear-dimension], 114	Before-present
asind, 131	[base-html-sheet], 144
assembly, 257	Before-response
atand, 131	[base-html-sheet], 144
Available-image-formats [layout-mixin], 146	Before-set
Axis-length [spherical-cap], 125	[base-html-sheet], 144
Axis-point [revolved-surface], 235	bezier-curve, 87
Axis-point [revolved-surfaces], 236	Bin-subdir-names [codebase-directory-node], 67
Axis-vector [base-object], 84	blended-solid, 165
Axis-vector [extruded-solid], 203	Body-bgcolor [layout-mixin], 146
Axis-vector [revolved-surface], 235	Body-class [base-ajax-sheet], 135
Axis-vector [revolved-surfaces], 236	Body-onload [base-ajax-sheet], 135
2,	boolean-merge, 165
b-spline-curve, 160	Border-box? [base-view], 85
B-spline-data [curve], 187	Bottom-cap? [cylinder], 97
B-spline-data [surface], 246	Bounding-bbox [base-object], 84
b-spline-surface, 163	Bounding-box [base-object], 82
Background-color [base-ajax-graphics-sheet], 133	Bounding-box [bezier-curve], 88
${\bf Background\text{-}color} \ [{\bf base\text{-}html\text{-}graphics\text{-}sheet}], \ {\bf 142}$	Bounding-box [brep], 176
base-ajax-graphics-sheet, 133	Bounding-box [curve], 187
base-ajax-sheet, 135	Bounding-box [face], 204
base-coordinate-system, 80	Bounding-box [fitted-surface], 209
base-drawing, 80	Bounding-box [global-polygon-projection], 106
base-form-control, 137	Bounding-box [global-polyline-mixin], 106
base-html-graphics-sheet, 142	Bounding-box [line], 113
base-html-sheet, 143	Bounding-box [point], 120
base-object, 81	Bounding-box [route-pipe], 122
Base-plane-normal [horizontal-dimension], 108	Bounding-box [surface], 245
Base-plane-normal [linear-dimension], 113	Bounding-sphere [renderer-mixin], 120
Base-plane-normal [parallel-dimension], 115	box, 88
Base-plane-normal [vertical-dimension], 130	box-solid, 169
Base-radius [spherical-cap], 125	boxed-curve, 169
base-rule-object, 68	boxed-surface, 172
base-view, 85	Break-points [leader-line], 111
base-yadd-sheet, 258	brep, 175
base64-decode-list, 156	Brep [blended-solid], 165
base64-decode-safe, 156	Brep [boolean-merge], 168
base64-encode-list, 156	Brep [brep-intersect], 178
base64-encode-safe, 156	Brep [face], 204
Bashee [skeleton-ui-element], 153	Brep [manifold-solid], 220
Basic Lisp Techniques, 4	Brep [offset-solid], 224

Brep [planar-section-curves], 229	Center-line [c-cylinder], 90
Brep [regioned-solid], 234	Center-of-gravity [brep], 177
Brep [shelled-solid], 240	Center-point [angular-dimension], 78
Brep [surface], 246	Character-size [general-note], 99
Brep [transformed-solid], 250	Character-size [label], 110
Brep [trimmed-surface], 255	Character-size [linear-dimension], 114
brep-intersect, 178	Check-continuity [curve], 188
Brep-intersect? [brep], 177	Check-sanity [base-html-sheet], 144
Brep-tolerance [brep], 175	Check-sanity? [base-html-sheet], 143
Brep-tolerance [extruded-solid], 203	checkbox-form-control, 145
Brep-tolerance [surface], 245	Children [vanilla-mixin*], 71
Breps [iges-reader], 214	Choice-list [menu-form-control], 149
Breps [native-reader], 223	Choice-plist [menu-form-control], 149
Breps [separated-solid], 240	Choice-styles [menu-form-control], 149
Breps [step-reader], 244	circle, 93
Built-from [brep], 175	Circle-intersection-2d [bezier-curve], 88
Built-from [curve], 187	Circle? [center-line], 93
Built-from [dropped-curve], 191	Circumference [circle], 93
Built-from [projected-curve], 231	cl-lite, 73
Built-from [surface], 245	cl-patch, 68
Built-from [trimmed-curve], 251	Class [skeleton-form-control], 152
Button-color [tree], 257	clear-all-instances, 156
2,	Clear-expired-session [session-control-mixin], 151
c-cylinder, 89	clear-instance, 156
C11? [fitted-surface], 207	Clear-now? [session-control-mixin], 151
Caching, 1	clear-old-timers, 156
cad-assembly, 178	Closed? [cylinder], 97
Cap-results? [separated-solid], 239	Closed? [global-filleted-polyline-mixin], 104
Cap-thickness [spherical-cap], 125	Closure [curve], 188
cardinal-spline, 179	codebase-directory-node, 67
Center [base-object], 82	Coincident-point-tolerance [composed-curve], 182
Center [base-view], 85	Coincident-point-tolerance [composed-curves], 184
Center [boxed-curve], 171	coincident-point?, 131
Center [boxed-surface], 172	Color-decimal [base-object], 84
Center [c-cylinder], 90	Color-decimal [geometry-kernel-object-mixin], 212
Center [cad-assembly], 179	Cols [text-form-control], 154
Center [general-note], 99	Common Lisp, 4
Center [line], 113	compatible-curves, 179
Center [rectangular-surface], 233	compatible-surfaces, 181
Center [revolved-surface], 235	compiled language
Center [spherical-surface], 240	benefits of, 4
Center [text-line], 126	composed-curve, 181
Center [typeset-block], 129	composed-curves, 182
Center [web-drawing], 156	Composed-edges [brep], 177
center-line, 90	computed-slots, 30

cone, 93	Curve-side-1 [edge-blend-surface], 196
cone-solid, 184	Curve-side-2 [edge-blend-surface], 196
containment	Curve-top [basic-surface], 165
object, <mark>32</mark>	Curves [compatible-curves], 181
Continuity [extended-curve], 198	Curves [composed-curve], 182
Continuity [extended-surface], 201	Curves [composed-curves], 184
Control-points [b-spline-curve], 160	Curves [decomposed-curves], 191
Control-points [b-spline-surface], 163	Curves [global-filleted-polyline-curve], 212
Control-points [bezier-curve], 88	Curves [iges-reader], 214
Control-points [boxed-curve], 172	Curves [lofted-surface], 220
Control-points [boxed-surface], 174	Curves [native-reader], 223
Control-points [general-dual-blend-surface], 211	Curves [planar-section-curves], 229
Corner [base-view], 85	Curves [revolved-surfaces], 236
crawl, 156	Curves [step-reader], 244
Create-fasl? [codebase-directory-node], 67	Curves-in [composed-curves], 184
create-obliqueness, 131	Custom-snap-restore
cross-vectors, 131	[base-ajax-sheet], 137
Crosshair-length [point], 118	cyclic-nth, 73
Curvature [curve], 188	cylinder, 95
curve, <u>184</u>	cylinder-solid, 189
Curve [extended-surface], 201	,
Curve [revolved-surface], 235	Data [pie-chart], 117
Curve-1 [general-dual-blend-surface], 209	declarative, 5
Curve-1 [ruled-surface], 236	decomposed-curves, 191
Curve-1-uv [edge-blend-surface], 196	Default [base-form-control], 138
Curve-2 [general-dual-blend-surface], 209	Default [grid-form-control], 146
Curve-2 [ruled-surface], 239	Default-header-content [base-yadd-sheet], 258
Curve-2-uv [edge-blend-surface], 196	Default-radius [blended-solid], 165
Curve-bottom [basic-surface], 165	Default-radius [global-filleted-polygon-projection]
Curve-in [approximated-curve], 158	101
Curve-in [boxed-curve], 171	Default-radius [global-filleted-polyline-mixin], 104
Curve-in [decomposed-curves], 191	Default-tree-depth [node-mixin], 150
Curve-in [dropped-curve], 191	defaulting, 73
Curve-in [extended-curve], 198	define-format, 73
Curve-in [non-rational-curve], 223	define-lens, 73
Curve-in [normalized-curve], 223	Define-object, 30
Curve-in [planar-offset-curve], 226	define-object, 74
Curve-in [projected-curve], 231	define-object-amendment, 74
Curve-intersection-point [curve], 188	Deformation-param [extended-surface], 203
Curve-intersection-point [surface], 246	degree, 131
Curve-intersection-points [curve], 188	Degree [b-spline-curve], 160
Curve-intersection-points [surface], 246	Degree [boxed-curve], 172
Curve-left [basic-surface], 165	Degree [fitted-curve], 205
Curve-list [compatible-curves], 179	degrees-to-radians, 131
Curve-right [basic-surface], 165	Delete

[variable-sequence], 73	div, 74
Density [brep], 175	Doctype-string [base-ajax-sheet], 135
Dependency tracking, 1	Documentation [vanilla-mixin*], 71
Description-position [radio-form-control], 150	Dom-id [skeleton-ui-element], 153
Digitation-mode [base-html-graphics-sheet], 142	Dom-section [package-dokumentation], 260
Dim-text [linear-dimension], 114	Domain [base-form-control], 140
Dim-text-bias [linear-dimension], 114	Domain [checkbox-form-control], 145
Dim-text-start [angular-dimension], 78	Domain [surface], 246
Dim-text-start [horizontal-dimension], 108	dot-vectors, 131
Dim-text-start [linear-dimension], 114	Draw-centerline-arc? [torus], 127
Dim-text-start [parallel-dimension], 117	dropped-curve, 191
Dim-text-start [vertical-dimension], 130	Dropped-curve [curve], 188
Dim-text-start-offset [linear-dimension], 114	Dropped-point [curve], 188
Dim-value [angular-dimension], 78	Dropped-point [surface], 246
Dim-value [linear-dimension], 114	Dropped-points [surface], 246
Direct-mixins [vanilla-mixin*], 71	dual-blend-surface, 192
Direction [extended-surface], 203	Dxf-font [general-note], 99
Direction [joined-surfaces], 218	Dxf-font [label], 110
Direction [ruled-surface], 239	Dxf-font [linear-dimension], 114
Direction [surface-knot-reduction], 247	Dxf-offset [general-note], 99
Direction-vector [curve], 187	Dxf-offset [label], 110
Direction-vector [cylinder], 97	Dxf-offset [linear-dimension], 114
Direction-vector [line], 113	Dxf-size-ratio [general-note], 99
Disabled-keys [menu-form-control], 149	Dxf-size-ratio [label], 110
Disabled? [base-form-control], 138	Dxf-size-ratio [linear-dimension], 114
Display-controls [base-object], 82	Dxf-text-x-scale [general-note], 99
Display-controls [cad-assembly], 179	Dxf-text-x-scale [label], 110
Display-iso-curves-wireframe? [brep], 175	Dxf-text-x-scale [linear-dimension], 114
Display-list-object-roots [base-ajax-graphics-sheet	
133	edge, 194
Display-list-objects [base-ajax-graphics-sheet], 134	edge-blend-surface, 194
Display-rules? [layout-mixin], 148	Edge-center [base-object], 84
Display-tessellation-lines-wireframe? [brep], 175	Edges [brep], 177
Display-tree? [layout-mixin], 148	Edges [face], 204
Distance [extended-curve], 198	Edges-sequence [brep], 177
Distance [extruded-solid], 204	ellipse, 97
Distance [offset-solid], 224	elliptical-curve, 198
Distance [offset-surface], 224	End [arc], 80
Distance [planar-offset-curve], 226	End [c-cylinder], 90
Distance [shelled-solid], 240	End [curve], 187
Distance [swept-solid], 247	End [cylinder], 97
Distance-to-create-line [composed-curve], 182	End [line], 113
Distance-to-create-line [composed-curves], 184	End [linear-curve], 218
distance-to-line, 131	End-angle [arc], 79
Distance-type [extended-curve], 201	End-angle [arcoid-mixin], 80

End-angle [circle], 93	Fasl-output-path [codebase-directory-node], 67
End-angle [ellipse], 97	Fasl-output-type [codebase-directory-node], 67
End-angle [spherical-cap], 126	Field-name [skeleton-form-control], 152
End-caps-on-brep? [surface], 245	Field-of-view-default [base-ajax-graphics-sheet],
End-caps? [torus], 127	134
End-horizontal-arc [sphere], 124	Field-of-view-default [renderer-mixin], 120
End-point [angular-dimension], 78	File-name [iges-reader], 214
End-point [linear-dimension], 113	File-name [native-reader], 222
End-vertical-arc [sphere], 124	File-name [step-reader], 244
ensure-list, 74	Fillet-curves [global-filleted-polyline-curves], 214
equi-space-points, 131	Fillets [global-filleted-polyline-mixin], 104
Equi-spaced-parameters [curve], 188	find-dependants, 74
Equi-spaced-points [arc], 80	find-dependencies, 74
Equi-spaced-points [curve], 188	find-messages-used-by, 74
Error [base-form-control], 141	find-messages-which-use, 74
Error-on-invalid? [boolean-merge], 168	First [matrix-sequence], 69
Expires-at [session-control-mixin], 151	First [quantification], 69
extended-curve, 198	First [standard-sequence], 70
extended-surface, 201	First [variable-sequence], 73
Extending-from [extended-curve], 201	First-derivative [curve], 187
External-only? [assembly], 257	First? [vanilla-mixin*], 71
External-only? [package-dokumentation], 259	fitted-curve, 205
extruded-solid, 203	fitted-surface, 207
,	Fixed-parameter [iso-curve], 216
F-ratio-1 [general-dual-blend-surface], 211	flatten, 74
F-ratio-2 [general-dual-blend-surface], 211	Flip-leaders? [linear-dimension], 114
F-tangent-1 [dual-blend-surface], 192	Follow-root-path [vanilla-mixin*], 71
F-tangent-1 [edge-blend-surface], 196	Font [general-note], 99
F-tangent-1 [general-dual-blend-surface], 209	Font [label], 110
F-tangent-2 [dual-blend-surface], 192	Font [linear-dimension], 114
F-tangent-2 [edge-blend-surface], 196	Force-validation-for [skeleton-ui-element], 153
F-tangent-2 [general-dual-blend-surface], 211	Foreground-color [base-html-graphics-sheet], 142
face, 204	Form-control [skeleton-form-control], 152
Face-brep-colors [brep], 175	Form-control-attributes [grid-form-control], 146
Face-breps [brep], 177	Form-control-inputs [grid-form-control], 146
Face-center [base-object], 84	Form-control-string [skeleton-form-control], 152
Face-normal-vector [base-object], 84	Form-control-types [grid-form-control], 146
Face-vertices [base-object], 84	Form-controls [grid-form-control], 146
Faces [brep], 177	Form-controls [skeleton-form-control], 152
Faces [edge], 194	Form-controls [skeleton-ui-element], 153
Faces-in [stitched-solid], 244	format-slot, 74
Facial-brep [swept-solid], 247	From-center [boxed-curve], 171
Failed-form-controls [skeleton-ui-element], 153	From-center [boxed-surface], 172
Failed-value [base-form-control], 141	From-location [transformed-solid], 250
Fasl-output-name [codebase-directory-node], 67	From-object [boxed-curve], 171

From-object [boxed-surface], 174	gwl-rule-object, 146
From-object [transformed-solid], 250	
From-orientation [boxed-curve], 171	half, 74
From-orientation [boxed-surface], 174	Header-plist [base-html-sheet], 143
From-orientation [transformed-solid], 250	Height [arc], 80
Front-margin [base-view], 85	Height [base-drawing], 81
fround-to-nearest, 74	Height [base-object], 84
Full-leader-line-length [linear-dimension], 114	Height [boxed-curve], 172
Function-docs [package-dokumentation], 259	Height [boxed-surface], 174
functions, 30	Height [center-line], 93
	Height [cone], 95
Gap-length [center-line], 93	Height [cylinder], 97
gdl-ajax-call, 56	Height [ellipse], 99
Gdl-ajax-call [skeleton-ui-element], 154	Height [general-note], 99
general-dual-blend-surface, 209	Height [layout-mixin], 147
general-note, 99	Height [rectangular-surface], 233
geometry-kernel-object-mixin, 212	Height [route-pipe], 122
geometry-view-mixin, 145	Height [sphere], 124
get-point-on-curve, 255	Height [spherical-cap], 126
get-point-on-other-curve, 255	Height [spiral-curve], 241
get-point-on-surface, 255	Height [surface], 245
get-u, 131	Height [torus], 128
get-v, 131	Hidden-children [vanilla-mixin*], 71
get-w, 131	Hidden? [vanilla-mixin*], 70
get-x, 131	Hide-edges? [brep-intersect], 178
get-y, 131	Hide-points? [brep-intersect], 178
get-z, 131	Holes [trimmed-surface], 252
global-filleted-polygon-projection, 101	Hollow? [cylinder], 97
global-filleted-polyline, 101	horizontal-dimension, 108
global-filleted-polyline-curve, 212	Html-sections [skeleton-ui-element], 153
global-filleted-polyline-curves, 212	Html-string [skeleton-form-control], 152
global-filleted-polyline-mixin, 101	
global-polygon-projection, 104	Id [skeleton-form-control], 152
global-polyline, 106	Iges-level [geometry-kernel-object-mixin], 212
global-polyline-mixin, 106	iges-reader, 214
Global-to-local [base-object], 84	Ignorance-based Engineering, 1
Graphics [base-ajax-graphics-sheet], 134	ignore-errors-with-backtrace, 74
Graphics-height [layout-mixin], 148	Image-file [base-object], 82
Graphics-width [layout-mixin], 148	Image-file [web-drawing], 156
grid-form-control, 145	Image-format [base-ajax-graphics-sheet], 134
Group-trimmed-surfaces-into-brep? [iges-reader],	Image-format [base-html-graphics-sheet], 142
214	Image-format [layout-mixin], 147
Group-trimmed-surfaces-into-brep? [step-reader], $\frac{244}{}$	${\footnotesize Image-format-default~[base-ajax-graphics-sheet],}\\ {\footnotesize 134}$
gwl-make-object, 156	Image-format-plist [base-ajax-graphics-sheet], 134

Image-format-selector [base-ajax-graphics-sheet],	Js-to-eval [skeleton-ui-element], 153
135	Justification [general-note], 99
Immune-objects [base-ajax-graphics-sheet], 134	Justification [linear-dimension], 114
Immune-objects [base-view], 85	
Immune-objects [web-drawing], 156	Keep-internal-faces? [manifold-solid], 220
Imported-assembly [cad-assembly], 179	Keep-side [split-surface], 242
In-face? [base-object], 85	Knot-vector [b-spline-curve], 163
In-plane? [curve], 188	Knot-vector [boxed-curve], 172
In? [brep], 177	Knowledge Base System, 1
Include-delete-buttons? [grid-form-control], 146	label, 108
Include-legend? [pie-chart], 117	Label-position [base-form-control], 140
Include-view-controls? [base-ajax-graphics-sheet],	Labelscolors [pie-chart], 117
134	Lang [base-form-control], 140
Index [vanilla-mixin*], 71	Last [matrix-sequence], 69
index-filter, 74	Last [quantification], 69
Inner-base-radius [spherical-cap], 125	Last [standard-sequence], 70
Inner-html [base-ajax-graphics-sheet], 134	Last [variable-sequence], 73
Inner-html [newertree], 257	Last? [vanilla-mixin*], 71
Inner-html [skeleton-ui-element], 153	lastcar, 74
Inner-minor-radius [torus], 127	Layer [geometry-kernel-object-mixin], 212
Inner-pipe-radius [route-pipe], 122	layout-mixin, 146
Inner-radius [cylinder], 97	Leader-1? [linear-dimension], 114
Inner-radius [sphere], 124	Leader-2? [linear-dimension], 114
Inner-radius-1 [cone], 95	Leader-direction-1-vector [horizontal-dimension],
Inner-radius-2 [cone], 95	108
input-slots, 30	Leader-direction-1-vector [linear-dimension], 113
Inputs-bgcolor [layout-mixin], 147	Leader-direction-1-vector [parallel-dimension], 117
Inputs-title [layout-mixin], 147	Leader-direction-1-vector [vertical-dimension], 130
Insert	Leader-direction-2-vector [horizontal-dimension],
[variable-sequence], 73	108
inter-circle-sphere, 131	Leader-direction-2-vector [linear-dimension], 113
inter-line-plane, 131	Leader-direction-2-vector [parallel-dimension], 117
inter-line-sphere, 131	Leader-direction-2-vector [vertical-dimension], 130
Interpolant? [fitted-curve], 205	leader-line, 111
Interpolant? [fitted-surface], 207	Leader-line-length [linear-dimension], 114
intersected-solid, 215	Leader-line-length-2 [linear-dimension], 114
Island [trimmed-surface], 254	Leader-path [label], 108
Ismap? [base-form-control], 140	Leader-radius [angular-dimension], 78
iso-8601-date, 74	Leader-text-gap [linear-dimension], 114
iso-curve, 215	Leading [general-note], 99
Isos [brep], 176	Leaf? [vanilla-mixin*], 71
Isos [surface], 245	least, 74
- 47	Leaves [vanilla-mixin*], 71
joined-surfaces, 216	Left-margin [base-view], 85
Js-to-eval [base-ajax-graphics-sheet], 134	Length [arc], 80

Length [base-drawing], 81	lofted-surface, 218
Length [base-object], 84	Long-segment-length [center-line], 93
Length [boxed-curve], 172	
Length [boxed-surface], 174	macros
Length [c-cylinder], 90	code-expanding, 4
Length [center-line], 93	Main-div[skeleton-ui-element], 153
Length [cylinder], 97	Main-sheet-body [assembly], 258
Length [ellipse], 99	Main-sheet-body [base-ajax-sheet], 137
Length [general-note], 99	Main-sheet-body [master-index], 259
Length [geometry-view-mixin], 145	Main-view [web-drawing], 156
Length [layout-mixin], 147	Maintain-end-tangents? [non-rational-curve], 223
Length [line], 113	Major-axis-length [ellipse], 97
Length [rectangular-surface], 233	Major-radius [torus], 127
Length [route-pipe], 122	Make-all-surfaces-trimmed? [iges-reader], 214
Length [sphere], 124	Make-all-surfaces-trimmed? [step-reader], 244
Length [spherical-cap], 126	make-instance, 31
Length [surface], 245	make-keyword, 74
Length [text-line], 126	Make-manifold? [merged-solid], 222
Length [torus], 128	make-object, 31 , 74
Length [typeset-block], 129	make-point, 131
Length-default [typeset-block], 129	Make-single-brep? [iges-reader], 214
length-vector, 131	Make-single-brep? [step-reader], 244
Levels [geometry-kernel-object-mixin], 212	make-transform, 131
line, 111	make-vector, 131
Line-color [pie-chart], 117	manifold-solid, 220
Line-intersection-2d [bezier-curve], 88	mapsend, 74
Line-intersection-points [base-object], 85	maptree, 74
linear-curve, 218	Mass [brep], 177
linear-dimension, 113	master-index, 258
Lines [global-polyline-mixin], 106	Master-index [assembly], 258
Lines [typeset-block], 129	Match-parameterization? [approximated-curve],
list-elements, 74	158
list-of-numbers, 74	matrix*vector, 131
Load-always? [codebase-directory-node], 67	matrix-sequence, 69
Local-bbox [base-object], 84	matrix-to-quaternion, 131
Local-bounding-box [curve], 188	Max-3d-edge [brep], 176
Local-bounding-box [surface], 246	Max-3d-edge-factor [brep], 176
Local-box [base-object], 82	Max-angle-degrees [brep], 176
Local-box [brep], 176	Max-aspect-ratio [brep], 176
Local-center [base-object], 84	Max-chord-height [brep], 176
Local-center* [base-object], 84	max-of-elements, 74
Local-orientation [base-object], 84	Maximum-distance-to-curve [curve], 188
Local-to-global [base-object], 85	Maximum-distance-to-curve [surface], 246
Local? [b-spline-curve], 163	Maximum-distance-to-point [curve], 188
Local? [fitted-curve], 205	Maximum-distance-to-surface [surface], 246

Maximum-text-width [general-note], 101	Normal [curve], 189
Maxlength [base-form-control], 140	Normal [surface], 246
menu-form-control, 148	normalized-curve, 223
merge-display-controls, 132	Normals [fitted-surface], 207
merged-solid, 220	null-object, 69
Mesh-data [poly-brep], 230	Nullify-empty-string? [base-form-control], 140
Message-documentation [vanilla-mixin*], 71	number-format, 75
Message-list [vanilla-mixin*], 71	Number-of-horizontal-sections [sphere], 124
midpoint, 132	Number-of-horizontal-sections [spherical-cap], 125
Min-3d-edge [brep], 176	Number-of-longitudinal-sections [torus], 127
Min-edge-ratio-uv [brep], 176	Number-of-sections [cylinder], 97
Min-max-x-y-z [brep], 176	Number-of-transverse-sections [torus], 128
Min-number-of-segments [brep], 176	Number-of-turns [spiral-curve], 241
min-of-elements, 74	Number-of-vertical-sections [sphere], 124
Min-parametric-ratio [brep], 176	Number-of-vertical-sections [spherical-cap], 125
Minimum-distance-to-curve [curve], 188	number-round, 75
Minimum-distance-to-curve [surface], 246	Number? [text-form-control], 154
Minimum-distance-to-point [curve], 188	
Minimum-distance-to-surface [surface], 246	object sequences, 33
Minimum-radius [curve], 188	Object-docs [package-dokumentation], 260
Minor-axis-length [ellipse], 97	object-orientation
Minor-radius [torus], 127	generic-function, 5
mixin-list, 30	message-passing, 5
Mixins [vanilla-mixin*], 72	Object-roots [base-view], 85
Model-point [base-view], 87	Object-roots [renderer-mixin], 120
Moments [brep], 177	Object-roots [web-drawing], 156
Moments [face], 205	Objects
most, 74	sequenced, 33
Multipart-form? [layout-mixin], 147	objects, $30, 32$
Multiple? [menu-form-control], 149	child, $\frac{32}{}$
Multiple? [radio-form-control], 150	contained, 32
multiply-matrices, 132	defining, 30
	Objects [base-view], 85
N-segments [general-dual-blend-surface], 211	Objects [renderer-mixin], 120
Name-for-display [vanilla-mixin*], 71	Objects [web-drawing], 156
native-reader, 222	Obliqueness [base-object], 82
near-to?, 74	Offset [global-polygon-projection], 105
near-zero?, 74	Offset-point [surface], 247
never, 75	Offset-point-along [curve], 189
newertree, 256	offset-solid, 224
Next [vanilla-mixin*], 71	offset-surface, 224
node-mixin, 149	On-surfaces [curve], 187
Node-ui-display-list-objects [node-mixin], 150	On-surfaces [iso-curve], 216
non-rational-curve, 223	On-surfaces [planar-section-curve], 227
Non-rational-degree [non-rational-curve] 223	On? [curve] 189

On? [surface], 247	P00 [planar-surface], 230
Onblur [base-form-control], 140	P00 [rectangular-surface], 234
Onchange [base-form-control], 140	P01 [planar-surface], 230
Onclick [base-form-control], 140	P01 [rectangular-surface], 234
Onclick-function [newertree], 256	P10 [planar-surface], 230
Onclick-function [tree], 257	P10 [rectangular-surface], 234
Ondblclick [base-form-control], 140	P11 [planar-surface], 230
Onfocus [base-form-control], 140	P11 [rectangular-surface], 234
Onkeydown [base-form-control], 140	Package [package-dokumentation], 259
Onkeypress [base-form-control], 140	package-dokumentation, 259
Onkeyup [base-form-control], 140	Package-dokumentations [assembly], 258
Onmousedown [base-form-control], 140	package-form, 260
Onmousemove [base-form-control], 140	Package-form [package-dokumentation], 260
Onmouseout [base-form-control], 140	Packages-to-ignore [assembly], 257
Onmouseover [base-form-control], 140	Page-length [base-drawing], 81
Onmouseup [base-form-control], 140	Page-length [sample-drawing], 123
Ongolast [baga farm control] 141	Page-title [layout-mixin], 147
Ordered-curves [global-filleted-polyline-curves], 21	Page-width [base-drawing], 81
Ordered-form-controls [skeleton-ui-element], 153	1 ege witten [sample arawing], 120
Org-type [session-control-mixin], 151	parallel-dimension, 115
Orientation [base-object], 84	parallel-vectors?, 132
Orientation [boxed-curve], 171	Parameter [iso-curve], 215
Orientation [boxed-surface], 174	Parameter [split-surface], 242
Orientation [c-cylinder], 90	Parameter-at-length [curve], 189
Orientation [cad-assembly], 179	Parameter-at-point [curve], 189
Orientation [label], 111	Parameter-bounds [curve], 189
Orientation [linear-dimension], 115	Parameterization [fitted-curve], 205
Orientation [route-pipe], 122	Parameterization [fitted-surface], 207
Orientation-center [boxed-curve], 171	Parameterization [non-rational-curve], 223
Orientation-center [boxed-surface], 174	Parameterization [offset-surface], 224
orthogonal-component, 132	Parent [vanilla-mixin*], 71
Other-brep [boolean-merge], 165	Password? [text-form-control], 154
Other-brep [brep-intersect], 178	Path-points [leader-line], 111
Other-rules [layout-mixin], 147	pi/2, 76
Other-rules-bgcolor [layout-mixin], 147	pie-chart, 117
Other-rules-title [layout-mixin], 147	pin-value-to-range, 255 Pinned-parameters [approximated-curve], 158
Other-surface [joined-surfaces], 216	Placeholder [base-form-control], 141
Outer-pipe-radius [route-pipe], 122	planar-offset-curve, 224
Outline-shape-type [general-note], 99	planar-section-curve, 226
Outline-shape-type [label], 110	planar-section-curves, 227
Outline-shape-type [linear-dimension], 115	planar-surface, 229
Outside-leaders-length-factor [linear-dimension],	Plane-intersection-point [curve], 189
115	Plane-intersection-points [curve], 189
Outside-leaders? [linear-dimension], 115	Plane-normal [planar-offset-curve], 226

Plane-normal [planar-section-curve], 227	Projection-vector [global-polygon-projection], 105
Plane-normal [planar-section-curves], 229	Projection-vector [projected-curve], 231
Plane-point [planar-section-curve], 227	Projection-vector [split-surface], 243
Plane-point [planar-section-curves], 229	Projection-vector [web-drawing], 156
plist-keys, 75	Prompt [base-form-control], 141
plist-values, 75	Properties [brep], 178
point, 118	publish-gwl-app, 156
Point [bezier-curve], 88	publish-shared, 157
Point [curve], 189	publish-string-content, 157
Point [surface], 247	pythagorize, 132
Point [uv-iso-curve], 255	
Point-on-arc [arc], 80	quantification, 69
Points [fitted-curve], 205	quaternion-to-matrix, 132
Points [fitted-surface], 207	quaternion-to-rotation, 132
Points [iges-reader], 214	Query-plist [base-html-sheet], 143
Points [step-reader], 244	radial-sequence, 70
poly-brep, 230	radians-to-degrees, 132
Poly-brep [brep], 177	radians-to-degrees, 102
Poly-brep-smooth-results? [brep], 176	radio-form-control, 150
Possible-nil? [checkbox-form-control], 145	Radius [arc], 79
Possible-nil? [menu-form-control], 149	Radius [arcoid-mixin], 80
Possible-nils [skeleton-ui-element], 154	Radius [cylinder], 97
Precise-properties [brep], 177	Radius [pie-chart], 117
Precise-properties [face], 205	Radius [point], 118
Precise-properties-plist [brep], 177	Radius [sphere], 124
Preset-all? [skeleton-ui-element], 154	Radius-1 [cone], 95
Preset? [base-form-control], 141	Radius-1 [spiral-curve], 241
Previous [vanilla-mixin*], 71	Radius-2 [cone], 95
Primary? [skeleton-form-control], 152	Radius-2 [spiral-curve], 241
print-messages, 75	Radius-list [global-filleted-polygon-projection], 101
print-variables, 75	Radius-list [global-filleted-polyline-mixin], 104
Process-cookies	Radius-of-curvature [curve], 189
[base-html-sheet], 144	Radius-of-curvature [surface], 247
Profile [extruded-solid], 203	Rail-1 [lofted-surface], 220
proj-point-on-line, 132	Rail-1-is-spine? [lofted-surface], 220
projected-curve, 230	Rail-1-params [lofted-surface], 220
Projected-point [split-surface], 243	Rail-2 [lofted-surface], 220
Projected-point [surface], 247	Raphael-canvas-id [web-drawing], 156
Projected-points [split-surface], 243	Raster-graphics [base-ajax-graphics-sheet], 134
Projected-points [surface], 247	Rational? [surface], 245
projected-vector, 132	read-safe-string, 75
Projection-depth [global-polygon-projection], 105	Read-saved-slots [layout-mixin], 148
Projection-point [split-surface], 242	read-snapshot, 75
Projection-vector [base-ajax-graphics-sheet], 134	Readonly? [base-form-control], 141
Projection-vector [base-view], 87	Recovery-expires-at [session-control-mixin], 151

Recovery-url [session-control-mixin], 151	rotate-vector-d, 132
rectangular-surface, 231	rotation, 132
reference chains, 32	round-to-nearest, 75
regioned-solid, 234	route-pipe, 120
Regions [brep], 177	Row-labels [grid-form-control], 146
regression tests, 10	Rows [text-form-control], 154
relativize-pathname, 157	Rule-description [base-rule-object], 68
remove-plist-entry, 75	Rule-description-help [base-rule-object], 68
renderer-mixin, 120	Rule-result [base-rule-object], 68
Report-point [base-html-graphics-sheet], 142	Rule-result-help [base-rule-object], 69
Reset	Rule-title [base-rule-object], 69
[variable-sequence], 73	ruled-surface, 236
Respondent [base-ajax-sheet], 137	,
Respondent [newertree], 256	Safe-children [newertree], 257
Respondent [skeleton-ui-element], 153	Safe-children [vanilla-mixin*], 71
Respondent [tree], 257	safe-float, 75
Restore-all-defaults	Safe-hidden-children [vanilla-mixin*], 71
[vanilla-mixin*], 72	safe-sort, 75
Restore-defaults	same-direction-vectors?, 132
[base-form-control], 141	sample-drawing, 123
Restore-form-controls	Sanity-error [base-html-sheet], 144
[base-html-sheet], 144	Saved-slots [layout-mixin], 148
Restore-slot-default	scalar*matrix, 132
[vanilla-mixin*], 72	scalar*vector, 132
Restore-slot-defaults	Scale [boxed-curve], 171
[vanilla-mixin*], 72	Scale [boxed-surface], 174
Restore-tree	Scale [transformed-solid], 250
[vanilla-mixin*], 72	Scale-x [boxed-curve], 171
Result-holes [trimmed-surface], 254	Scale-x [boxed-surface], 174
Result-island [trimmed-surface], 254	Scale-y [boxed-curve], 171
Return-object [base-html-sheet], 143	Scale-y [boxed-surface], 174
Reverse-holes? [trimmed-surface], 254	Scale-z [boxed-curve], 171
Reverse-island? [trimmed-surface], 254	Scale-z [boxed-surface], 174
reverse-vector, 132	Scaled? [point], 118
revolved-surface, 235	Second-derivative [curve], 187
revolved-surfaces, 235	Section-colors [regioned-solid], 234
Right-or-left [spiral-curve], 241	Section-colors [separated-solid], 239
roll, 132	Select-choices [base-html-sheet], 144
Root [vanilla-mixin*], 70	self, 31
Root-path [vanilla-mixin*], 71	separated-solid, 239
Root-path-local [vanilla-mixin*], 71	sequences, 33
Root? [vanilla-mixin*], 71	Session-clean-up [session-control-mixin], 151
rotate-point, 132	session-control-auto-refresh, 157
rotate-point-d, 132	session-control-mixin, 150
rotate-vector, 132	Session-duration [session-control-mixin], 151

session-report, 157	Sphere-radius [spherical-cap], 126
Set-expires-at [session-control-mixin], 151	spherical-cap, 125
set-format-slot, 75	spherical-surface, 240
Set-slot	Spine [lofted-surface], 220
[vanilla-mixin*], 72	spiral-curve, 240
Set-slots	split, 75
[vanilla-mixin*], 72	split-surface, 241
Sew-and-orient-brep? [surface], 245	Src [base-form-control], 141
Sew-and-orient? [boolean-merge], 168	Standard-saved-slots [layout-mixin], 148
Sew-and-orient? [merged-solid], 222	standard-sequence, 70
Sew-and-orient? [transformed-solid], 250	Standard-views [base-html-graphics-sheet], 142
Sew-brep-faces? [iges-reader], 214	Start [arc], 80
Sew-brep-faces? [step-reader], 244	Start [c-cylinder], 90
sheet-section, 151	Start [curve], 187
shelled-solid, 240	Start [cylinder], 97
Shells [brep], 177	Start [general-note], 99
Short-segment-length [center-line], 93	Start [line], 113
Show-box? [boxed-curve], 171	Start [linear-curve], 218
Show-box? [boxed-surface], 174	Start [text-line], 126
Show-control-polygon? [boxed-curve], 171	Start [typeset-block], 129
Show-control-polygon? [boxed-surface], 174	Start-angle [arc], 79
Show-supported-flag [package-dokumentation], 25	9Start-angle [arcoid-mixin], 80
Show-tight-box? [boxed-curve], 172	Start-angle [circle], 93
Show-tight-box? [boxed-surface], 174	Start-angle [ellipse], 97
Show-title? [layout-mixin], 147	Start-angle [spherical-cap], 126
Shrink? [transformed-solid], 250	Start-horizontal-arc [sphere], 124
Size [base-form-control], 141	Start-line-index [typeset-block], 129
Size [center-line], 90	Start-point [angular-dimension], 78
Size [menu-form-control], 149	Start-point [linear-dimension], 113
skeleton-form-control, 151	Start-vertical-arc [sphere], 124
skeleton-ui-element, 152	status-message, 75
Slot-documentation [vanilla-mixin*], 72	step-reader, 243
Slot-source [vanilla-mixin*], 72	stitched-solid, 244
Slot-status [vanilla-mixin*], 72	Straight-curves [global-filleted-polyline-curves], 214
Smlib-string [native-reader], 222	Straights [global-filleted-polyline-mixin], 104
Snap-to [base-view], 87	string-append, 75
sort-points-along-vector, 132	Strings [general-note], 99
Source-files-to-ignore [codebase-directory-node],	Strings [label], 111
67	Strings-for-display [base-rule-object], 69
Special-subdir-names [codebase-directory-node],	Strings-for-display [cad-assembly], 179
68	Strings-for-display [codebase-directory-node], 68
specification-plist, 30	Strings-for-display [package-dokumentation], 259
Specs [blended-solid], 165	Strings-for-display [vanilla-mixin*], 70
sphere, 123	Style [base-form-control], 141
Sphere-center [spherical-cap], 126	subtract-vectors, 132

subtracted-solid, 244	Text-along-axis? [linear-dimension], 115
Success? [curve], 187	Text-along-leader-padding-factor [angular-dimension]
Success? [planar-section-curve], 227	78
sum-elements, 75	text-form-control, 154
Suppress-display? [base-rule-object], 69	Text-gap [label], 111
surface, 244	text-line, 126
Surface [dropped-curve], 191	Text-side [label], 111
Surface [extended-surface], 201	Text-x-scale [general-note], 99
Surface [iso-curve], 215	Text-x-scale [linear-dimension], 115
Surface [joined-surfaces], 218	the, $\frac{31}{5}$
Surface [planar-section-curve], 226	the-child, 75
Surface [planar-section-curves], 229	the-element, 75
Surface [projected-curve], 231	the-object, 31, 75
Surface [surface-knot-reduction], 247	Title [assembly], 258
Surface-1 [general-dual-blend-surface], 211	Title [base-ajax-sheet], 137
Surface-2 [general-dual-blend-surface], 211	Title [base-form-control], 141
Surface-in [boxed-surface], 172	Title [package-dokumentation], 259
Surface-in [offset-surface], 224	Title [pie-chart], 117
Surface-in [split-surface], 243	Title-color [pie-chart], 118
Surface-intersection-point [curve], 189	Title-font [pie-chart], 118
Surface-intersection-points [curve], 189	Title-font-size [pie-chart], 118
surface-knot-reduction, 247	To-location [transformed-solid], 251
Surface-list [compatible-surfaces], 181	To-orientation [transformed-solid], 251
Surfaces [iges-reader], 215	Tolerance [approximated-curve], 158
Surfaces [native-reader], 223	Tolerance [compatible-curves], 179
Surfaces [revolved-surfaces], 236	Tolerance [curve], 187
Surfaces [step-reader], 244	Tolerance [fitted-curve], 207
Swapped-uv-surface [surface], 246	Tolerance [fitted-surface], 207
swept-solid, 247	Tolerance [joined-surfaces], 218
Symbols-for-index [master-index], 259	Tolerance [lofted-surface], 220
Synchronized? [lofted-surface], 220	Tolerance [non-rational-curve], 223
	Tolerance [normalized-curve], 223
Tabindex [base-form-control], 141	Tolerance [offset-solid], 224
Table-class [radio-form-control], 150	Tolerance [planar-offset-curve], 226
Tangent [arc], 80	Tolerance [shelled-solid], 240
Tangent [curve], 189	Tolerance [spiral-curve], 241
Tangent-method [fitted-surface], 207	Tolerance [surface-knot-reduction], 247
Tangent-points [curve], 189	Tolerance [surface], 245
Target [base-html-sheet], 143	Tolerance-divisor [non-rational-curve], 223
Tessellation [brep], 178	Tolerance-divisor [spiral-curve], 241
Tessellation-parameters [brep], 175	Top-cap? [cylinder], 97
Tessellation-parameters [surface], 245	torus, 127
Test [menu-form-control], 149	Total-length [curve], 189
Text [label], 111	$transform-and-translate-point, {\color{blue}132}$
Text-above-leader? [linear-dimension], 115	transform-numeric-point, 132

	TT: 1: 1 1: 1 1: 1 1 1 1 1 1 1 1 1 1 1 1
transformed-solid, 250	Ui-display-list-objects [node-mixin], 150
Transitory-slots [base-html-sheet], 143	Ui-specific-layout-js [base-ajax-sheet], 137
translate, 132	undefine-object, 75
translate-along-vector, 132	Underline? [general-note], 99
Translation-threshold [boxed-curve], 172	Underline? [linear-dimension], 115
transpose-matrix, 133	united-solid, 255
tree, 257	unitize-vector, 133
Tree-bgcolor [layout-mixin], 147	universal-time-from-iso-8601, 75
Tree-color [tree], 257	Update
Tree-title [layout-mixin], 147	[vanilla-mixin*], 73
Triangle-data [brep], 176	Url [base-html-sheet], 143
Trim [curve], 189	Use-ascssk? [lofted-surface], 220
trimmed-curve, 251	Use-bsplines? [base-html-graphics-sheet], 142
trimmed-surface, 252	Use-jquery? [base-ajax-sheet], 137
twice, 75	Use-jquery? [master-index], 259
Type [vanilla-mixin*], 71	Use-raphael-graf? [base-ajax-graphics-sheet], 134
Type-mapping [codebase-directory-node], 68	Use-raphael? [base-ajax-graphics-sheet], 134
typeset-block, 128	Use-recovery-object? [session-control-mixin], 151
	Use-standard-saved-slots? [layout-mixin], 148
U-degree [b-spline-surface], 163	Usemap [base-form-control], 141
U-degree [boxed-surface], 174	Uv-curve [curve], 187
U-degree [fitted-surface], 207	Uv-curve [dropped-curve], 192
U-degree [general-dual-blend-surface], 212	Uv-curve [edge], 194
U-degree [offset-surface], 224	Uv-curve [iso-curve], 216
U-iso-curves [face], 204	Uv-curve [planar-section-curve], 227
U-iso-curves [surface], 246	Uv-curve [projected-curve], 231
U-knot-vector [b-spline-surface], 163	Uv-curves [planar-section-curves], 229
U-knot-vector [boxed-surface], 174	Uv-inputs [trimmed-surface], 254
U-knot-vector [general-dual-blend-surface], 212	uv-iso-curve, 255
U-max [curve], 187	2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2
U-max [normalized-curve], 224	V-degree [b-spline-surface], 163
U-max [surface], 247	V-degree [boxed-surface], 174
U-min [curve], 187	V-degree [fitted-surface], 209
U-min [normalized-curve], 224	V-degree [general-dual-blend-surface], 212
U-min [surface], 247	V-degree [lofted-surface], 220
U-or-v [iso-curve], 216	V-degree [offset-surface], 224
U-or-v [split-surface], 243	V-iso-curves [face], 204
U-start [fitted-surface], 207	V-iso-curves [surface], 246
U1 [curve], 187	V-knot-vector [b-spline-surface], 163
U1 [trimmed-curve], 251	V-knot-vector [boxed-surface], 174
U2 [curve], 187	V-max [surface], 247
U2 [trimmed-curve], 251	V-min [surface], 247
Ui-display-list-leaves [layout-mixin], 147	V-mm [surface], 247 V-start [fitted-surface], 209
	3.
Ui-display-list-leaves [node-mixin], 150	Value [base form control], 141
Ui-display-list-objects [layout-mixin], 147	Value [base-form-control], 141

vanilla-mixin*, 70	web-drawing, 154
Variable-docs [package-dokumentation], 260	Web3d-graphics [base-ajax-graphics-sheet], 135
variable-sequence, 73	Weights [b-spline-curve], 163
Vector [swept-solid], 250	Weights [b-spline-surface], 165
Vector-graphics [base-ajax-graphics-sheet], 135	Weights [boxed-curve], 172
Vector-type [fitted-curve], 207	Weights [boxed-surface], 174
Vectors [fitted-curve], 207	Which-end [extended-surface], 203
Vertex [base-object], 85	Width [arc], 80
Vertex-list [global-filleted-polyline-mixin], 104	Width [base-drawing], 81
Vertex-list [global-polygon-projection], 105	Width [base-object], 84
Vertex-list [global-polyline-mixin], 106	Width [boxed-curve], 172
Vertex-list [route-pipe], 122	Width [boxed-surface], 175
vertical-dimension, 129	Width [center-line], 93
Vertices [brep], 177	Width [cone], 95
View [base-html-graphics-sheet], 142	Width [cylinder], 97
View-center [base-view], 87	Width [ellipse], 99
View-controls [base-ajax-graphics-sheet], 135	Width [general-note], 99
View-direction-default [base-ajax-graphics-sheet],	Width [geometry-view-mixin], 145
134	Width [layout-mixin], 147
View-point [base-view], 87	Width [rectangular-surface], 233
View-reference-object [label], 111	Width [route-pipe], 123
View-reference-object [linear-dimension], 115	Width [sphere], 125
View-scale [base-view], 87	Width [spherical-cap], 126
View-vectors [renderer-mixin], 120	Width [surface], 245
Viewpoints [renderer-mixin], 120	Width [text-line], 126
Viewport-border-default [base-ajax-graphics-sheet	
134	with-cl-who, 157
Violated-rules [layout-mixin], 147	with-cl-who-string, 157
Violated-rules-bgcolor [layout-mixin], 147	with-error-handling, 75
Violated-rules-title [layout-mixin], 147	with-format, 75
Violated? [base-rule-object], 69	with-format-slots, 75
Visible-children [vanilla-mixin*], 70	with-html-form, 157
Volume [box], 89	with-pinned-values, 255
Volume [brep], 178	Witness-1-to-center? [angular-dimension], 78
Volume [face], 205	Witness-2-to-center? [angular-dimension], 78
Volume-moments-of-inertia [brep], 178	Witness-direction-vector [horizontal-dimension],
Volume-moments-of-inertia [face], 205	108
Volume-products-of-inertia [brep], 178	Witness-direction-vector [linear-dimension], 113
Volume-products-of-inertia [face], 205	Witness-direction-vector [parallel-dimension], 117
Volume-second-moment-about-coordinate-axii [br	eWitness-direction-vector [vertical-dimension], 130
178	Witness-line-2? [linear-dimension], 115
Volume-second-moment-about-coordinate-axii [fac	ce\Vitness-line-ext [linear-dimension], 115
205	Witness-line-gap [linear-dimension], 115
Volume-static-moments [brep], 178	Witness-line-length [linear-dimension], 115
Volume-static-moments [face], 205	Witness-line? [linear-dimension], 115

```
Write-child-links [base-html-sheet], 145
Write-development-links [base-html-sheet], 145
Write-embedded-vrml-world [base-html-graphics-
 sheet], 143
Write-embedded-x3d-world [base-html-graphics-
 sheet], 143
Write-embedded-x3dom-world [base-ajax-graphics-
 sheet], 135
write-env, 76
Write-geometry [base-html-graphics-sheet], 143
Write-html-sheet [base-html-sheet], 145
Write-html-sheet [layout-mixin], 148
Write-html-sheet [package-dokumentation], 260
Write-html-sheet [package-form], 260
write-plist, 76
Write-saved-slots [layout-mixin], 148
Write-self-link [base-html-sheet], 145
Write-snapshot [vanilla-mixin*], 73
Write-standard-footer [base-html-sheet], 145
write-the, 76
write-the-object, 76
zero-vector?, 133
Zoom-factor [base-html-graphics-sheet], 142
Zoom-mode [base-html-graphics-sheet], 142
```