Getting Started NX Journaling

Jeff Roark jeffrey.roark@yfai.com Yanfeng Automotive Interiors

Journaling, NXOpen, and Block UI Styler

- NXOpen
 - Compile dll
 - Windows GUI
 - Visual Studio IDE
 - VB.Net, C++, Java and Python
- Journaling
 - Free
 - Based on VB
 - Not compiled

- Block UI Styler
 - NX compliant dialogs
 - Advantages
 - · data types
 - User Interaction consistent with NX
 - Requires a license
- Winforms
 - Free
 - Not compliant with NX standards
 - More flexible (Pros/Cons)

What is a Journal?

- A Journal is a programming language based on VB.
- The Journal file can be created interactively while the designer is using standard NX functions.
- The Journal file is interpreted by NX when the designer replays the Journal.
- It is a text file.
 - The Journal can be edited with NX, Notepad, Notepad++, Visual Studio
- It is not compiled.
- It does not require a special license to create, use or distribute the file.

What are we going to do?

- We are going to record a Journal with working interactively with NX.
- Play the Journal back to verify the Journal recorded the steps.
- Look at the code with NX.
- Edit the Journal with Visual Studio Express.
- Add an Inputbox as a user interface.
- Play the edited Journal to verify it is working as expected.

Record a Journal

- Start NX
- Start a New Part
- Start Recording
- Insert a Block using default values
- Stop the Recording
- Delete the Block
- Play the Journal
- Edit the Journal to include the Inputbox
- Play the modified Journal to verify it works.

Make a Block

• Use the default Values

Stop the Recording

Edit the recorded Journal

https://www.visualstudio.com/en-us/products/visual-studio-express-vs.aspx

Visual Studio Express

Visual Studio Express editions provide free tools to develop applications for a specific platform, such as Windows Universal Platform applications, web sites, and Windows desktop applications.

New edition available

Visual Studio can be used to edit a Journal

Visual Studio Community has all the features of Express and more, **and is still free** for individual developers, open source projects, academic research, education, and small professional teams.

*I got this from Microsoft's Visual Studio website. I can not responsible for the content of polices of Microsoft or Visual Studio. Please refer to their website for current up to date content and polices.

https://www.visualstudio.com/en-us/products/visual-studio-express-vs.aspx

Commercial use of Express products

Visual Studio Express products are available at no charge and may be used for commercial, production usage subject to the license terms provided with each product. For example, you can use Express for Windows to create apps that you can then submit for sale in the Windows Store.

Starting Visual Studio Express

Console Application

Visual Studio Interface

Copy/Paste the Journal to Visual Studio

Reference NX API

Application programming interface (API)

Enable Visual Studio to help you with syntax of NX API.

The API consist of Classes and functions that have been provided by NX.

The API is Now Referenced

Add Inputbox to the Journal

```
Module1.vb* + X Object Browser
 Block*
 NXJournal
 + Q
 ∃' NX 9.0.2.5
 ' Journal created by aroarkj on Wed Mar 09 06:46:33 2016 Eastern Standard Time
 Option Strict Off
 Imports System
 Imports NXOpen
 ⊟Module NXJournal
 Sub Main(ByVal args() As String)
 Dim xLength As String
Define Strings
 Dim yLength As String
 Dim zLength As String
 xLength = InputBox("Enter A Value", "Set X Length of the Block", "100.00")
 Define Inputbox
 yLength = InputBox("Enter A Value", "Set Y Length of the Block", "100.00")
 zLength = InputBox("Enter A Value", "Set Z Length of the Block", "100.00")
 Dim theSession As Session = Session.GetSession()
 Dim workPart As Part = theSession.Parts.Work
 Dim displayPart As Part = theSession.Parts.Display
 Menu: Insert->Design Feature->Block...
 Dim markId1 As Session. UndoMarkId
 markId1 = theSession.SetUndoMark(Session.MarkVisibility.Visible, "Start")
 Dim nullFeatures Feature As Features.Feature = Nothing
```


Intellisense Help provided by Referencing the NX API

Pass the values from the Inputbox to this line in the code

Edit code Intellisense Popups help

Dim xLength As String

Values entered in the Inputbox to the function that generates the Box

```
Module1.vb* → X Object Browser
Block*
(General)
 (Declarations)
 blockFeatureBuilder1.OriginPoint = point1
 Dim originPoint1 As Point3d = New Point3d(0.0, 0.0, 0.0)
 blockFeatureBuilder1.SetOriginAndLengths(originPoint1, xLength, yLength, zLength)
 blockFeatureBuilder1.SetBooleanOperationAndTarget(Features.Feature.BooleanType.Create, nullBody)
 Dim feature1 As Features. Feature
 feature1 = blockFeatureBuilder1.CommitFeature()
 theSession.DeleteUndoMark(markId3, Nothing)
 theSession.SetUndoMarkName(markId1, "Block")
 blockFeatureBuilder1.Destroy()
 workPart.Expressions.Delete(expression1)
 Menu: Tools->Journal->Stop Recording
 End Sub
 End Module
```

Replay the modified Journal

Enter values in the Inputbox The Journal Generates new Blocks.

