

Tekla Open API: Modeling Tools & Plug-Ins

Tekla Open API - Model

§ Model API

- Connect to a running Tekla Structures model
- Create, modify, and delete model objects
 - § Read and write object attributes
 - § Read and write user defined attributes
 - § Get report properties for objects
- Interact with the user
 - § Get currently selected objects
 - § Prompt user to pick objects and locations
 - § Select and highlight objects for the user
- Access catalogs (material, bolt, profile, etc.)
- Create and manipulate model views

Structure of the Model API

Model

Model Info. GetObjects. Project Info, Workplane, GetPhases. CommitChanges

Model Objects

Assemblies, Parts, Bolts, Rebar, Welds, Grids, Reference Models and Objects, Surfacing, Cuts, Loads

Connections, Details, Seams, Custom Parts, Plugins

Grouped Objects

Phases, Hierarchic Objects, Tasks

Operations

Run Macros, Move/Copy, Split, Combine, CNC, MIS, Web Model, Report, Check Numbering, Status Message

UI (User Interface)

Picker, Highlighter, GetSelected, Views, Clipping Planes, Object Rep, Graphics Drawer (text, lines)

History

Tekla.Structures.Geometry3D

- § Geometric calculations and tests
 - Distance
 - § Point to Point, Point to Line, Point to Plane
 - Parallel
 - § Line to Line, Line to Plane, Plane to Plane
- § Geometric constructions
 - Intersection
 - § Line to Line, Line to Plane
 - Projection
 - § Point to Line, Point to Plane, Line to Plane
- § Matrix
 - § Transformations from one coordinate system to another
 - § MatrixFactory for easy creation of matrixes

§ Macros

- Recorded scripts
- Version independent
- § Plug-ins
 - Internal to Tekla Structures
 - Update automatically to changes
- § Applications
 - External to Tekla Structures
 - Increased flexibility

Characteristics of Tekla plugins

- § A custom entity in the model (component)
- § Has a dialog of its own
- § Can create new model objects (even other plugins)
- § Can be a connection, detail or generic component

Accessing plugins

- § Component Catalog
- § Installed
- § Downloaded

Inserting new plugin into model

- § New Plugin is started
 - Constructor method runs
 - Input prompted from user
 - § Applied values taken from dialog
 - § Plugin Run() when input complete
 - Both the StructuresData and the Input are stored to the Tekla model database

- § Plug-ins cannot modify their inputs.
- § Plug-ins dependency can be set with the attribute InputObjectDependency.
 - Dependent: updated when input changes.
 - Non-Dependent: doesn't update when input changes.
 - Geometrically-Dependent: Plug-in updates when the input part geometry changes. This Plug-in cannot create any boolean objects to the input part, since it would cause and endless loop.
 - Non-Dependant-Modifiable: No dependency on input but the instance is modifiable in the model. The created objects have a relation to the plug-in. The plug-in dialog can be opened from the created objects.

Plugins

- § Great alternative to custom components
- § Live in model

Applications

- § Great for doing work in the model
- Some shot and done

Accessing Applications

- § Launch Macros
- § Direct Launch

Tekla Open API: Modeling Tools & Plug-Ins

Plugins, Custom Components, & Applications

	Custom Components	Plugins	Applications
Own 'object'	Yes	Yes	No
Auto Updates	Yes	Yes	No
Integrated			
Dialog	Yes	Yes	No
Performance	Slower	Faster	Moderate
Memory	Heavier	Lighter	n/a
Flexibility	Lower	Higher	Moderate
Difficulty	Lower	Moderate	Moderate

Tekla Open API: Modeling Tools & Plug-Ins

Model API Tips

Things to Know

- § GetCurrentUser()
- § OBB Class

=	Intersection	Dointo	With/Line)	Calculates the	interpostion points between ORR and given Line
	IntersectionPointsWith(Line)		Calculates the intersection points between OBB and given Line.		
=	Intersection	Points	With(LineSegment)	Calculates the intersection points between OBB and given LineSegment.	
≡	Intersection\	With(L	<u>line)</u>	Creates an int	tersection between the OBB and the given Line.
≡ 📦	IntersectionWith(LineSegment)		Creates an int	tersection between the OBB and the given LineSegment.	
≡	Intersects(G	eome	tricPlane)	Tests if currer	nt OBB intersects with the given GeometricPlane
≡			Tests if currer	Tests if current OBB intersects with the given Line	
≡	Intersects(Li	=	ClosestPointTo(Lin	<u>ie)</u>	Calculates the closest point in OBB to given Line.
≟	Intersects(O	=	ClosestPointTo(Lin	eSegment)	Calculates the closest point in OBB to given LineSegment.
		⊒	ClosestPointTo(Po	int)	Calculates the closest point in OBB to given point.
		=	ComputeVertices		Calculates the corner points of the OBB.
		=	DistanceTo(Line)		Calculates the distance from OBB to given Line.
		=	DistanceTo(LineSe	egment)	Calculates the distance from OBB to given LineSegment.
	■ DistanceTo(Point)			Calculates the distance from OBB to given point.	

Things to Know

- § Solid.IntersectAllFaces() allows use of high-accuracy solids.
 - Part.GetSolid(),
 - Solid.Intersect(LineSegment),
 - Solid.Intersect(Point, Point).
- § Rebar geometries fetched in deformed form by default.

Things to Know: Catalogs

- § Rebar catalog: Item export and import methods
- § Mesh catalog: Item export and import methods
- § Shape catalog: Export() method in ShapeItem class
- § ImportShapes() method in CatalogHandler class
- § Import from folder for:
 - LibraryProfileItems,
 - ParametricProfileItems,
 - MaterialItems,
 - Custom components.

Getting profile item and user attributes

- § items = new CatalogHandler().GetLibraryProfileItems();
- § <u>aProfileItemUserParameters</u> give list of user attributes
- § aProfileItemParameters
- § <u>aProfileItemAnalysisParameters</u>
- § Type, name, Sketch & sketch info
- § Export

Solid Class

- S Contains GetAllIntersectionPoints method that gets all the intersection points between the solid and a plane. Compared to the IntersectAllFaces method, it does not arrange the points into polygons, and is thus a lot faster.
- § Solid.SolidCreationTypeEnum.NORMAL_WITHOUT_WELDPR EPS has been added to the part.GetSolid() method.

- § Works with Tekla Model Sharing
- § The following methods have been added:
 - GetNotSharedObjects() returns a list of objects created or modified since the last Sharing WriteOut or multi-user save.
 - TakeModifications() returns the modifications since the previous call and resets the modification stamp.
 - GetModifications() returns the modifications since the previous call of
 - TakeModifications() without resetting the modification stamp.
- § The following methods are obsolete:
 - GetModifiedObjects(), GetModifiedObjectsWithType(),
 - GetDeletedObjects(), GetDeletedObjectsWithType(),
 - GetCurrentModificationStamp()

AutoFetch Property

§ New static AutoFetch property in ModelObjectEnumerator and DrawingObjectEnumerator which increases the enumeration speed significantly.

```
ModelObjectEnumerator.AutoFetch = true;
ModelObjectEnumerator myEnum = myModel.GetModelObjectSelector().GetAllObjects();
ArrayList allObjects = new ArrayList();
while (myEnum.MoveNext())
{
 try
 {
 allObjects.Add(myEnum.Current);
 }
 catch { }
}
```


Bolt Catalog Items

■ Constructors

	Name	Description
₫©	<u>BoltItem</u>	Creates a new bolt item instance.

■ Methods

	Name	Description
€ ©	ExportBoltStandard	Exports the bolt item standard + nee given bolt standard + items are exp

∃ Properties

	Name	Description
	Size	The bolt item's size.
	Standard	The bolt item's grade.
*	Type	The bolt item's type.

ProfileItem Members

ProfileItem Class Methods Properties See Also Send Feedback

[This is preliminary documentation and is subject to change.]

The ProfileItem type exposes the following members.

■ Methods

	Name	Description
≡◊	Export	Exports the profile item in the profile database to given file name. Currently profiles are supported. Library profiles are exported to *.lis format. Sketch profiles are exported to *.clb format. If path is not given profile is exported name or prefix is used as filename.
≅♦	<u>IsProfileUserDefined</u>	Whether the profile is a fixed user-defined profile.
=Q	<u>IsProfileUserParametric</u>	Whether the profile is a parametric user-defined profile. If so, the prefix can
≅♦	Select	Selects the profile item in the profile database.

∃ Properties

	Name	Description
-	<u>aProfileItemParameters</u>	An array list with the profile item parameters.
	IsMultiCrossSectionUserParametric	Whether the profile is a parametric user-defined multi cross section profile.
	<u>IsSketchedUserParametric</u>	Whether the profile is a parametric user-defined sketched profile.
	NumberOfCrossSections	The number of cross sections in the profile item.
	ParameterString	The profile item parameter string.
	<u>ProfileItemSubType</u>	The profile item subtype.
	<u>ProfileItemType</u>	The profile item type.

Component Catalog Items

∃ Constructors

	Name	Description
≡⋄	ComponentItem	Creates a new component item instance

■ Methods

	Name	Description
= •	Export	Exports the custom component item in 'exported to model folder. If filename is
≡©	GetVersion	Gets the version number of custom com
≡♦	Select	Selects the component item from the co

■ Properties

	Name	Description
*	Name	The component item's internal name wh
3	Number	The component item's internal number
3	Type	The component item's type.
~	<u>UIName</u>	The component item's name which is vis

Frequently Asked Questions

Construction Circle

```
using Tekla.Structures.Model;
using Tekla.Structures.Geometry3d;
public class Example
 public void Example1()
 Point p1 = new Point(4500, 4500, 0);
 Point p2 = new Point(4500, 9000, 0);
 Point p3 = new Point(0, 0, 0);
 ControlCircle controlCircle = new ControlCirle(p1, p2, p3);
 bool Result = false;
 Result = ControlCircle.Insert();
```


Construction Point

```
using Tekla.Structures.Model;
public class Example
 public void Example1()
 Point point = new Point(6000,6000,0);
 ControlPoint controlpoint = new ControlPoint(point);
 bool Result = false;
 Result = controlpoint.Insert();
```


Part Cut

```
public static void RemovePart(this Beam existingBeam, Part partToCutWith)
 //Create part cut object from temporary beam
 partToCutWith.Class = BooleanPart.BooleanOperativeClassName;
 var cutObject = new BooleanPart {Father = existingBeam};
 cutObject.SetOperativePart(partToCutWith);
 cutObject.Type = BooleanPart.BooleanTypeEnum.BOOLEAN CUT;
 if (!cutObject.Insert())
 Trace.WriteLine("Unable to insert cut");
 return:
 //Delete temporary part
 partToCutWith.Delete();
 new Model().CommitChanges();
```


Fekla Open API: Modeling Tools & Plug-Ins

Part Add

```
public static void AddPart(this Beam existingBeam, Part partToAdd)
 //Create part cut object from temporary beam
 partToAdd.Class = BooleanPart.BooleanOperativeClassName;
 var cutObject = new BooleanPart { Father = existingBeam };
 cutObject.SetOperativePart(partToAdd);
 cutObject.Type = BooleanPart.BooleanTypeEnum.BOOLEAN ADD;
 if (!cutObject.Insert())
 Trace.WriteLine("Unable to add part");
 return;
 //Delete temporary part
 partToAdd.Delete();
 new Model().CommitChanges();
```


Unit Conversion

- § Tekla.Structures.Datatype.dll
- § Form control binding

8	Tekla Structures	
	AttributeName	SpacingList
	AttributeTypeName	DistanceList
	BindPropertyName	Text
	IsFilter	False

```
public static List<Distance> GetDistancesFromString(string combinedStringList)
{
 var distances = DistanceList.Parse(combinedStringList, null, Distance.UnitType.Millimeter);
 return distances.ToList();
}
```


Unit Conversion

§ Converting single strings to distance objects

Tekla Open API: Modeling Tools & Plug-Ins

Finding Connected objects

```
public static List<Part> GetConnectedObjects(this Part fatherPart)
 if (fatherPart == null) return null;
 var connectedParts = new List<Part>();
 //Enumerate child components
 var children = fatherPart.GetComponents();
 while (children.MoveNext())
 //Filter out unwanted types
 if (!(children.Current is Connection)) continue;
 var connection = children.Current as Connection;
 //Get primary and secondaries
 var primary = connection.GetPrimaryObject() as Part;
 if (primary != null) connectedParts.Add(primary);
 var secondaries = connection.GetSecondaryObjects();
 connectedParts.AddRange(secondaries.OfType<Part>().Select(secondary => secondary));
 return connectedParts;
```


Creating Assemblies

§ Assembly / CastUnit

```
//Add plate to assembly
if (data.CreateAssembly && _createdContourPlates.Any())
{
 Assembly masterAssembly = null;
 foreach (var plate in _createdContourPlates)
 {
 if (masterAssembly == null) masterAssembly = plate.GetAssembly();
 else masterAssembly.Add(plate);
 }
 if (masterAssembly != null) masterAssembly.Modify();
}
```


ekla Open API: Modeling Tools & Plug-Ins

Tekla Open API: Modeling Tools & Plug-Ins

Traversing Assemblies

```
//Get objects sorted by x direction of main part/assembly
var secondaryParts = mainAssembly.GetSecondaries();
secondaryParts.Add(mainAssembly.GetMainPart())
 What is LINQ?
var moObjects = secondaryParts.Cast<ModelObjec</pre>
var sortedObjects = (from modelObject in moObj
 orderby modelObject.GetCo
 select modelObject).Last(
```


From MSDN:

The LINQ Project is a codename for a set of extensions to the .NET Framework that encompass language-integrated guery, set, and transform operations, it extends C# and Visual Basic with native language syntax for queries and provides class libraries to take advantage of these capabilities.

What this means is that LINQ provides a standard way to guery a variety of datasources using a common syntax.

What flavours of LINQ are there?

Currently there are a few different LINQ providers provided by Microsoft:

- Ling to Objects which allows you to execute queries on any IEnumerable object.
- Ling to SQL which allows you to execute queries against a database in an object oriented manner.
- Ling to XML which allows you to query, load, validate, serialize and manipulate XML documents.
- Ling to Entities as suggested by Andrei
- Ling to Dataset

There are quite a few others, many of which are listed here.

What are the benefits?

- · Standardized way to guery multiple datasources
- · Compile time safety of queries
- Optimized way to perform set based operations on in memory objects
- · Ability to debug queries

Rotating Objects

§ MatrixFactory.Rotate(double value, Vector direction)

```
public static CoordinateSystem GetRotatedCoordinateSystem(this CoordinateSystem inputCs,
 double xValue, double yValue, double zValue)
 //Get rotation from current based on input
 var rotationX = MatrixFactory.Rotate(xValue * Math.PI / 180, inputCs.AxisX);
 var rotationY = MatrixFactory.Rotate(yValue * Math.PI / 180, inputCs.AxisY);
 var rotationZ = MatrixFactory.Rotate(zValue * Math.PI / 180, Vector.Cross(inputCs.AxisX, inputCs.AxisY));
 var rotation3D = rotationX * rotationY * rotationZ;
 //Get rotated system from original
 return new CoordinateSystem
 Origin = inputCs.Origin,
 AxisX = new Vector(rotation3D.Transform(new Point(inputCs.AxisX))),
 AxisY = new Vector(rotation3D.Transform(new Point(inputCs.AxisY)))
 };
```


Tekla Open API: Modeling Tools & Plug-Ins

Getting Desired Part Faces

§ Contour plate, local top face

```
public static List<Face> GetPartTopFaces(this Part part)
 if (part == null) return null;
 var cs = part.GetCoordinateSystem();
 var localUpDir = Vector.Cross(cs.AxisX, cs.AxisY);
 var faceEnum = part.GetSolid().GetFaceEnumerator();
 var candidates = new List<Face>();
 while (faceEnum.MoveNext())
 var face = faceEnum.Current as Face;
 if (face == null) continue;
 if (face.Normal.IsSameDirection(localUpDir)) candidates.Add(face);
 if (candidates.Count < 1) return null;</pre>
 var topPointZ = candidates.Max(f => f.GetFaceOrigin().Z);
 var orderedFaces = (from fc in candidates
 where (Math.Abs(fc.GetFaceOrigin().Z - topPointZ) < GeometryConstants.DISTANCE EPSILON)
 select fc).ToList();
 return orderedFaces;
```


Insert LayoutPoint plug-in

- § LayoutPoint is a plug-in that comes with Tekla Structures installation.
- § You can insert new instances of any plug-in through API

```
public static void InsertLayoutPoint(this Point pt, string label = null)
{
 var ci = new ComponentInput();
 ci.AddOneInputPosition(pt);
 var cp = new Component(ci) { Number = -100000, Name = "LayoutPointPlugin" };
 cp.SetAttribute("PointLabel", label);
 if (!cp.Insert()) Trace.WriteLine("Unable to insert layout point");
}
```


Getting Component Children

You can get objects created by components in the model

```
 public static void GrabWeldInfo()

 var counter = 0:
 var fieldWelds = new List<BaseWeld>();
 var selectedObjects = new ModelObjectSelector().GetSelectedObjects();
 while (selectedObjects.MoveNext())
 if (selectedObjects.Current is Connection)
 var cnx = selectedObjects.Current as Connection;
 var children = cnx.GetChildren();
 while (children.MoveNext())
 var weld = children.Current as BaseWeld;
 if (weld == null || weld.ShopWeld) continue;
 fieldWelds.Add(weld);
 Trace.WriteLine(counter + " welds modified.");
 new Model().CommitChanges();
```


Part Cut

```
public static void RemovePart(this Beam existingBeam, Part partToCutWith)
 //Create part cut object from temporary beam
 partToCutWith.Class = BooleanPart.BooleanOperativeClassName;
 var cutObject = new BooleanPart {Father = existingBeam};
 cutObject.SetOperativePart(partToCutWith);
 cutObject.Type = BooleanPart.BooleanTypeEnum.BOOLEAN CUT;
 if (!cutObject.Insert())
 Trace.WriteLine("Unable to insert cut");
 return;
 //Delete temporary part
 partToCutWith.Delete();
 new Model().CommitChanges();
```


Part Add

```
public static void AddPart(this Beam existingBeam, Part partToAdd)
 //Create part cut object from temporary beam
 partToAdd.Class = BooleanPart.BooleanOperativeClassName;
 var cutObject = new BooleanPart { Father = existingBeam };
 cutObject.SetOperativePart(partToAdd);
 cutObject.Type = BooleanPart.BooleanTypeEnum.BOOLEAN ADD;
 if (!cutObject.Insert())
 Trace.WriteLine("Unable to add part");
 return;
 //Delete temporary part
 partToAdd.Delete();
 new Model().CommitChanges();
```


B-rep Parts Through API

- § Part Item
- § Insert or edit B-rep type parts
 - Insert,
 - Delete,
 - Modify,
 - SetPhase,
 - SetUserProperty,
 - normal base get
- § ShapeItem & ShapeItemEnumerator classes
- § Enumeration & exporting shape geometry definitions
- § Create B-rep objects utilizing shape definitions

B-rep Parts Through API

```
using Tekla.Structures.Model;
using Tekla.Structures.Geometry3d;
public class Example
 public void Example1()
 Point point = new Point(0, 0, 0);
 Point point2 = new Point(1000, 0, 0);
 Brep brep = new Brep();
 brep.StartPoint = point;
 brep.EndPoint = point2;
 brep.Profile = new Profile { ProfileString = "Default" };
 bool result = brep.Insert();
```


Picking Faces

Picker Class

```
using Tekla.Structures.Model.UI;
using Tekla.Structures.Geometry3d;
using System;
using System.Windows.Forms;
public class Example
 public void Example1()
 Picker Picker = new Picker();
 Point p = null;
 try
 p = Picker.PickPoint();
 catch (Exception e)
 MessageBox.Show(e.ToString());
```


PickInput Members

PickInput Class Methods Properties See Also Send Feedback

[This is preliminary documentation and is subject to change.]

The PickInput type exposes the following members.

■ Methods

	Name	Description
40	CopyTo	Copies the elements of the ICollection t
₫© .	GetEnumerator	Returns an enumerator that iterates thr

■ Properties

Name	Description
Count	Gets the number of elements contained
<u>IsSynchronized</u>	Gets a value indicating whether access
SyncRoot	Gets an object that can be used to sync

Getting Face Input from User

```
public static List<Point> GetPointsOnFace()
 PickInput pickInput = null;
 var picker = new Picker();
 try
 pickInput = picker.PickFace("Pick face on part.");
 catch (Exception)
 //User interrupted
 if (pickInput == null) return null;
 //Get results from pick input
 var myEnum = pickInput.GetEnumerator();
 while (myEnum.MoveNext())
 var item = myEnum.Current as InputItem;
 if (item.GetInputType() != InputItem.InputTypeEnum.INPUT POLYGON) continue;
 var points = item.GetData() as ArrayList;
 return points.Cast<Point>().ToList();
 return null;
```


Thank You