

Tekla Internal API


Objective


- § Understand the basics of Custom Property Plug-ins
 - How to define
 - How to add your Plug-in to Tekla Structures
 - How to debug a Plug-in
 - How to connect to Template
- § Understand Plug-in logical structure
 - Value types
 - Input


What are Custom Property plug-ins

- § Enables external calculation for template fields
 - I.e. for custom areas, special product codes, custom marks in drawings
- § Identification based on "CUSTOM." in property name
- § Are implemented as .NET class libraries (dll) with specific metadata
- § Currently internal API, not meant for public use
- § Execution is synchronous
 - Asynchronous actions forbidden!


Data, input, and execution

- § Custom property value is needed for template
- § New Plug-in started
 - Constructor method runs internally
 - Correct method based on value type (int, double, string) is called
 - Input object id based on context is passed to plug-in as argument in call method
- Solution Company Control of Co


Basic requirements of Custom property

- § References to System.ComponentModel.Composition and Tekla.Structures.CustomPropertyPlugin.dll
- § Class implements ICustomPropertyPlugin interface
 - Interface is defined in Tekla.Structures.CustomPropertyPlugin.dll
- § Needed Custom Attributes
 - Export attribute for MEF: [Export(typeof(ICustomPropertyPlugin))]
 - Property type and name : [ExportMetadata("CustomProperty", "CUSTOM.TEST_PROPERTY")]
- § Unit conversions defined in template setting files


Example:

```
using System;
using System.ComponentModel.Composition;
using Tekla.Structures.CustomPropertyPlugin;
namespace CustomPropertyTest
 /// <summary>The test plugin for retuning string value.</summary>
 [Export(typeof(ICustomPropertyPlugin))]
 [ExportMetadata("CustomProperty", "CUSTOM.TEST PROPERTY")]
 public class CustomPropertyTest : ICustomPropertyPlugin
 /// <summary>Returns custom property int value for object.</summary>
 /// <param name="objectId">The object id.</param>
 /// <returns>The <see cref="int"/>.</returns>
 public int GetIntegerProperty(int objectId)
 return -1 * objectId;
 /// <summary>Returns custom property string value for object.</summary>
 /// <param name="objectId">The object id.</param>
 /// <returns>The <see cref="string"/>.</returns>
 public string GetStringProperty(int objectId)
 return "Hello " + objectId.ToString();
 /// <summary>Returns custom property double value for object.</summary>
 /// <param name="objectId">The object id.</param>
 /// <returns>The <see cref="double"/>.</returns>
 public double GetDoubleProperty(int objectId)
 return (double)(-1 * objectId);
```


Running and Debugging a Plug-in

§ Preparation

 Copy the project dll and pdb file to the Plug-ins folder or a sub folder

- Run Tekla Structures
- Set breakpoints in the code
- § Debugging
 - Debug > Attach to process
 - Run or modify the Plug-in
 - Debug > Stop debugging
- § Changes
 - On the fly code changes are not possible
 - A new dll requires a restart of Tekla Structures


Notes

- § Visual Studio
 - Plug-in projects are a 'Class Library' (e.g. dll)
- § Plug-in dlls
 - More than one Plug-in can be created in the same dll under the same project
- § No message boxes and pop-up dialogs
 - Any dialogs and message boxes will be shown again for each Plug-in instance
- § Trouble shooting
 - Information about problems loading Plug-ins or problems with the dialog can be found from the session history log


Limitations and known problems

- § Performance issues
 - Plug-ins load when first one is called
- § Error handling
 - Information level in log file is basic


Exercise

Custom Property Plug-ins


Objective: Create a Custom property plug-in for custom part mark

- Create new class library project CustomPartMark
- 2. Add references to System.ComponentModel.Composition, Tekla.Structures.CustomPropertyPlugin.dll
- 3. Add needed custom attributes before class definition [ExportMetadata("CustomProperty", "CUSTOM.PART_POS")]
- 4. Implement methods in ICustomPropertyPlugin
- 5. In GetStringProperty(int objectId) return new part mark string
 - § Either based on given id or
 - Add reference to Tekla.Structures.Model.dll, select the model object using new Model().SelectModelObject(new Identifier(id)), get report property ("PART_POS") and return modified property to core
- 6. Modify a report (i.e. Part_List.rpt) and change GetValue("PART_POS") -> GetValue("CUSTOM.PART_POS") in "PART_POS" field
- 7. Copy dll to subfolder of Plugins, start TS and run report
- Fetches UDAs of parts and
- Writes UDAs to Xml file
- Filename given as parameter for plug-in
- Inp used for dialog definition


