Autodesk[®] Robot[™] Structural Analysis Professional

Getting Started Guide

Robot API

© 2021 Autodesk, Inc. All Rights Reserved. Except as otherwise permitted by Autodesk, Inc., this publication, or parts thereof, may not be reproduced in any form, by any method, for any purpose. Certain materials included in this publication are reprinted with the permission of the copyright holder.

BY AUTODESK, INC. "AS IS." AUTODESK, INC. DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE REGARDING THESE MATERIALS.

The following are registered trademarks of Autodesk, Inc., in the USA and/or other countries: Autodesk Robot Structural Analysis, Autodesk Concrete Building Structures, Spreadsheet Calculator, ATC, AutoCAD, Autodesk, Autodesk Inventor, Autodesk (logo), Buzzsaw, Design Web Format, DWF, ViewCube, SteeringWheels, and Autodesk Revit. All other brand names, product names or trademarks belong to their respective holders.

Third Party Software Program Credits

ACIS Copyright© 1989-2001 Spatial Corp. Portions Copyright© 2002 Autodesk, Inc.
Copyright© 1997 Microsoft Corporation. All rights reserved.
International CorrectSpell™ Spelling Correction System© 1995 by Lernout & Hauspie Speech Products, N.V. All rights reserved.

InstallShield ** 3.0. Copyright 9197 InstallShield Software Corporation. All rights reserved. PANTONE® and other Pantone, Inc. trademarks are the property of Pantone, Inc.© Pantone,

Portions Copyright© 1991-1996 Arthur D. Applegate. All rights reserved.

Portions relating to JPEG © Copyright 1991-1998 Thomas G. Lane. All rights reserved. Portions of this software are based on the work of the Independent JPEG Group.

Portions relating to TIFF © Copyright 1997-1998 Sam Leffler. © Copyright 1991-1997 Silicon Graphics, Inc. All rights reserved.

Government Use

Use, duplication, or disclosure by the U.S. Government is subject to restrictions as set forth in FAR 12.212 (Commercial Computer Software-Restricted Rights) and DFAR 227.7202 (Rights in Technical Data and Computer Software), as applicable.

Table of Contents

Introduction	
WHAT POSSIBILITIES DOES ROBOT API GIVE?	1
WHAT IS REQUIRED TO USE ROBOT API?	1
UNDERSTANDING ROBOT	1
INSTALLATION OF ROBOT API	2
PROGRAMMING REQUIREMENTS	2
USING THE ROBOT API	2
THE FIRST PROGRAM	3
PURPOSE OF THE MANUAL	
Description of COM technology	4
The simplest application	4
STRUCTURE MODELING	6
Setting the project preferences	6
Parameters of mesh generation	6
Modeling the members (beams, columns)	6
Section definition	7
Material definition	8
Modeling the panels (of slabs, walls)	9
Hole definition	10
Modeling the supports (spread footings)	11
Modeling the ground	11
Modeling the loads	11
Defining the regulations for load combinations	13
LAUNCHING THE CALCULATIONS	14
Structural analysis	
Calculating the slab reinforcement	15
GETTING THE RESULTS	17
Getting the results for members	17
Getting the results for nodes	18
Getting the results for slab reinforcement	
THE PROGRAM CODE	20
Visual Basic	20
C++	25
C#	31

Introduction

Autodesk Robot Structural Analysis Professional (Robot) popularizes API which makes it possible for the advanced users to create their own applications by using the abilities of Robot program. To be able to use Robot API it is necessary to be acknowledged with Robot program and to be skilled in programming with the use of C++, C# language, Visual Basic or any other program supporting COM technology.

What possibilities does Robot API give?

Robot API can be mostly used for:

- Automating repetitive tasks in Robot program
- Creating applications which facilitate modeling of typical structures
- Analyzing projects, creating own reports and printouts
- Importing external data to Robot program
- Integrating other programs with Robot program
- Interpreting results and creating documentation

What is required to use Robot API?

- Good knowledge of Autodesk Robot Structural Analysis program
- Installation of Autodesk Robot Structural Analysis program
- MS Visual Studio 2015 or MS Visual Studio 2015 Express Edition
- Knowledge of one of the programming languages available in Visual Studio

Understanding Robot

Robot is used for creating structure models and calculating these models by using finite element method. The elements used for modeling are nodes, bars, and panels that match real elements of building structure, such as foundations, columns, beams, walls, windows, ceilings, and so on. The elements are given cross-sections and material features. That way we get the analytical model that is employed to generate finite elements mash and to do the calculations. The results of the calculations can be seen as tables, charts and 3D maps.

Robot is designed to give the user exactly the same possibilities as User's Graphic Interface. That is the reason why the first step to API is to get to know the program itself. If you are a new user of the Robot program, you can use a manual or guides available in menu Program Help.

Installation of Robot API

Robot API is automatically installed together with Robot program. There are no additional installations required to be able to use Robot API.

Programming requirements

Robot API is using COM technology which is available in all Microsoft Windows systems. For creating and debugging of the applications it is necessary to have a programming environment, such as Microsoft Visual Studio 2008 or one of MS Visual Studio Express Edition versions. In order to use Robot API it is necessary to add reference to **RobotOM.tlb** file which can be found in the same directory in which Robot program has been installed.

Some programming skills are required to effectively use the API. If you are a beginner in programming, we strongly advise you to learn Microsoft Visual Studio 2008 and one of the compatible languages like C# or Visual Basic.NET. There are many good books and classes to get you started.

Resources

Online resources:

- Free Visual Studio http://msdn.microsoft.com/VStudio/Express
- http://www.codeguru.com
- http://devx.com
- http://www.msdn.microsoft.com

Books:

- Code Complete, Second Edition, by Steve McConell
- Software Project Survival Guide, by Steve McConell
- UML Distilled: A Brief Guide to the Standard Object Modeling Language, by Martin Fowler and Kendall Scott

Using the Robot API

The Robot API supports single threaded access only. This means that your API application must perform all Robot API calls in the main thread, and your API application cannot maintain operations in other threads and expect them to be able to make calls to Robot at any time.

The first program

In order to be able to use the types of data defined by RobotOS, the library "robotom.tlb" (the word "robotom" is an abbreviation for "Robot Object Model") should be added to the project.

To add robotom.tlb, depending on chosen environment you want to work in, the following actions should be taken:

- in Visual Basic environment: choose option "Project/References?" from menu and tick "Robot Open Standard (Object Model)" on the list of available libraries
- in VBA environment (for Excel, Word,...): in Visual Basic editor window choose option "Tools / References" and tick "Robot Open Standard (Object Model)" on the list of available libraries.
- in Visual C++ environment: in program code the command #import should be used the following way:
 - #import "robot.tlb" rename_namespace ("RobotOS") using namespace RobotOS;
- in Visual C# environment: choose option "Project/Add References" and tick "Robot Open Standard (Object Model)" on the list of available libraries on com tab

Important: instead of using only the words "robotom.tlb" it could be necessary to give a full access path to robotom.tlb file.

Purpose of the manual

The manual is intended for programmers who want to take advantage of the *Robot* calculation engine in their applications. It assumes that the reader has basic knowledge of programming with the use of *COM* technology. The manual is arranged in the form of comprehensive commentary to the code of the example application, which carries out calculations of simple frame structure with slabs.

To run the example the User has to have Visual Basic or Visual C++ version 6.0 or more recent, and installed Robot version 17.5.1.1764 or more recent.

Description of COM technology

Robot API is provided in the form of COM component. In order to be able to use the component, the User should add RobotOM.tlb library to his application. If the application is developed in Visual Basic, it is done by adding the reference to Robot API component by means of command: Menu / Project / References.

In case of applications developed in C++, the library should be added directly in the application code by means of the following command:

#import <RobotOM.tlb>

The simplest application

The example below carries out calculations of one-span beam with pinned supports on both ends and displays the span moment due to the self-weight load.

Attention! The example below, as well as the further ones, will work only with legal version of *Robot* with the appropriate authorization.


```
Dim Robot As New RobotApplication
Robot.Project.New I_PT_FRAME_2D

Robot.Project.Structure.Nodes.Create 1, 0, 0, 0
Robot.Project.Structure.Nodes.Create 2, 3, 0, 0

Robot.Project.Structure.Bars.Create 1, 1, 2

Dim Label As RobotLabel
Set Label = Robot.Project.Structure.labels.Create(I_LT_SUPPORT, "Support")
Dim SupportData As RobotNodeSupportData
Set SupportData = Label.Data
SupportData.UX = 1
SupportData.UY = 1
SupportData.UZ = 1
```

```
SupportData.RX = 0
SupportData.RY = 0
SupportData.RZ = 0
Robot.Project.Structure.labels.Store Label
Robot.Project.Structure.Nodes.Get(1).SetLabel I LT SUPPORT, "Support"
Robot.Project.Structure.Nodes.Get(2).SetLabel I LT SUPPORT, "Support"
Set Label = Robot.Project.Structure.labels.Create(I_LT_BAR_SECTION, "Beam
50*50")
Dim section As RobotBarSectionData
Set section = Label.Data
section.ShapeType = I BSST CONCR BEAM RECT
Dim concrete As RobotBarSectionConcreteData
Set concrete = section.concrete
concrete.SetValue I BSCDV BEAM B, 0.5
concrete.SetValue I BSCDV BEAM H, 0.5
section.CalcNonstdGeometry
Robot.Project.Structure.labels.Store Label
Robot.Project.Structure.Bars.Get(1).SetLabel I LT BAR SECTION, "Beam 50*50"
Dim caseSW As RobotSimpleCase
Set caseSW = Robot.Project.Structure.Cases.CreateSimple(1, "SW",
I CN PERMANENT, I CAT STATIC LINEAR)
caseSW.Records.New I LRT DEAD
Dim LoadRec As RobotLoadRecord
Set LoadRec = caseSW.Records.Get(1)
LoadRec.SetValue I_DRV_Z, -1
LoadRec.SetValue I_DRV_ENTIRE_STRUCTURE, True
If Robot.Project.CalcEngine.Calculate = True Then
 MsgBox Robot.Project.Structure.Results.Bars.Forces.Value(1, 1, 0.5).MY
End If
```

Structure modeling

We start the work with the structure in *Robot API* by creating the new project and setting the preferences. The manual cannot cover the detailed description of all options. In the example it is also presented how to parametrize the task, this method may successfully be applied in calculations of real structures, consisting of such elements as: beams, columns, slabs, walls, continuous footing, spread footing (also on elastic ground), loaded by different types of dead and live loads, wind or seismic loads.

The application code begins with creating *Robot API* object model, applying the structure type – in this case it is 3D structure with 6 degrees of freedom.

Dim Robot As New RobotApplication

Robot.Project.New I PT SHELL

Setting the project preferences

Project preferences include many options such as bill of material of which the elements are made, method of mesh generation, the set of national standards, according to which the calculations are performed, etc. Most of them may be remained unchanged, using the default settings. The example below selects "BAEL 91" national standard for calculations of slab reinforcement.

Dim ProjectPrefs As RobotProjectPreferences

Set ProjectPrefs = Robot.Project.Preferences

ProjectPrefs.SetActiveCode I_CT_RC_THEORETICAL_REINF, "BAEL 91"

PARAMETERS OF MESH GENERATION

One of the most important options, having the significant influence on structure analysis, is method of mesh generation in FEM analysis. The options set in the example below work for most of structures. The average size of finite element is set as 0,5 m, what ensures the sufficient precision and satisfactory speed of calculations. Reducing the size of finite element considerably lengthens time of calculations and therefore the optimal size should be set empirically for each structure.

Dim MeshParams As RobotMeshParams

Set MeshParams = ProjectPrefs.MeshParams

 $MeshParams. Surface Params. Method. Method = I_MMT_DELAUNAY$

MeshParams.SurfaceParams.Generation.Type = I_MGT_ELEMENT_SIZE

MeshParams.SurfaceParams.Generation.ElementSize = 0.5

 $MeshParams.SurfaceParams.Delaunay.Type = I_MDT_DELAUNAY$

Modeling the members (beams, columns)

We create the linear elements, such as beams and columns defining their axis and section, the element axis is located by default in the center of gravity of section. The element axes are spread between the nodes and therefore we start their definition from defining the nodes, and next we define the members, giving their begin and end in the form of node numbers. Each node and member has its number, starting from 1; this number should be given in course of definition. The numbering of nodes and members is independent.

To facilitate the work we may use the function returning the successive available number for the given type of object, in order to prevent the possible collision of numbering. These numbers should however be remembered, in order to enable subsequent getting of results of these elements.

In the example below 8 nodes and 6 members spreading between these nodes (4 columns and 2 beams) were defined. We define the nodes giving the successive available number and 3 coordinates *X*, *Y*, *Z* to each them, and the members giving the successive available number and the numbers of nodes representing their ends. The structure model with numbers is presented on the drawing below.

```
With str.Nodes
 .Create 1, 0, 0, 0
 .Create 2, 3, 0, 0
 .Create 3, 3, 3, 0
 .Create 4, 0, 3, 0
 .Create 5, 0, 0, 4
 .Create 6, 3, 0, 4
 .Create 7, 3, 3, 4
 .Create 8, 0, 3, 4
 End With
With str.Bars
 .Create 1, 1,
 .Create 2, 2, 6
 .Create 3, 3, 7
 .Create 4, 4, 8
 .Create 5, 5, 6
 .Create 6, 7, 8
End With
```


SECTION DEFINITION

The User should assign the sections to the defined members. One section may be assigned to the optional number of members. The most often used sections are steel and concrete sections, which are defined in a different way because steel sections are selected from the base of steel sections whereas the concrete sections should be defined by giving their size every time.

In the example below we define one square concrete section of 30cm of size and one steel section named "HEA 340" basing on "RCAT" section database.

The concrete section is then assigned to the columns (members numbered 1 to 4), and steel section is assigned to the beams (members numbered 5 and 6). Materials, from which the elements of the given sections are made, will get default parameters selected by the program. It is possible to change these parameters (description provided in the next chapter).

Dim labels As RobotLabelServer Set labels = str.labels ColumnSectionName = "Rect. Column 30*30"
Set Label = labels.Create(I_LT_BAR_SECTION, ColumnSectionName)
Dim section As RobotBarSectionData
Set section = Label.Data
section.ShapeType = I_BSST_CONCR_COL_R
Dim concrete As RobotBarSectionConcreteData
Set concrete = section.concrete
concrete.SetValue I_BSCDV_COL_B, 0.3
concrete.SetValue I_BSCDV_COL_H, 0.3
section.CalcNonstdGeometry
labels.Store Label

Dim selectionBars As RobotSelection
Set selectionBars = str.Selections.Get(I_OT_BAR)
selectionBars.FromText ("1 2 3 4")
str.Bars.SetLabel selectionBars, I LT BAR SECTION, ColumnSectionName

Dim steelSections As RobotSectionDatabaseList Set steelSections = ProjectPrefs.SectionsActive If steelSections.Add("RCAT") = False Then Output.AddItem "Steel section base RCAT not found..."

End If

selectionBars.FromText ("5 6")
Set Label = str.labels.Create(I_LT_BAR_SECTION, "HEA 340")
str.labels.Store Label
str.Bars.SetLabel selectionBars, I_LT_BAR_SECTION, "HEA 340"

MATERIAL DEFINITION

In the real projects it is necessary to define the materials such as concrete, steel, timber with their resistance parameters. The example below presents the method of material definition (concrete type). This material may be later applied to any structural element, having the concrete section. In the next chapter this material will be applied to the defined slab.

MaterialName = "Concrete 30"

Set Label = labels.Create(I_LT_MATERIAL, MaterialName)

Dim Material As RobotMaterialData
Set Material = Label.Data
Material.Type = I_MT_CONCRETE
Material.E = 300000000000# 'Young
Material.NU = 1# / 6# 'Poisson
Material.RO = 25000# 'Unit weight
Material.Kirchoff = Material.E / (2 * (1 + Material.NU))
labels.Store Label

Modeling the panels (of slabs, walls)

We define the slabs by giving the list of points with coordinates, which create the slab contour. As opposed to the members, the contour does not spread on the existing structural nodes, but it is necessary to give the node coordinates directly and basing on them the program will automatically generate the structural nodes. The slab contour should be closed, i.e. the first point of the contour should be equal to the last one. In case of rectangular slab, the contour should contain 5 points creating the contour corners and the first point should be equal to the fifth one. It is very important that all contour points are in the same plane.

Except for contour definition, we should assign thickness (section) and material to each slab. The contour plane defines the middle of the slab section.

Preparing the list of points defining the slab contour; in the example below the contour coordinates are equal to the coordinates of previously defined nodes, program will automatically connect the slab contour with appropriate nodes in course of structural mesh generation.

Dim points As RobotPointsArray

Set points = Kernel.CmpntFactory.Create(I_CT_POINTS_ARRAY)

points.SetSize 5

With points

.Set 1, 0, 0, 4

.Set 2, 3, 0, 4

.Set 3, 3, 3, 4

.Set 4, 0, 3, 4

.Set 5, 0, 0, 4

End With

Defining the slab section (thickness). This section may be assigned to any number of slabs.

SlabSectionName = "Slab 30"

Set Label = labels.Create(I_LT_PANEL_THICKNESS, SlabSectionName)

Dim thickness As RobotThicknessData
Set thickness = Label.Data
thickness.MaterialName = MaterialName
thickness.ThicknessType = I_TT_HOMOGENEOUS
Dim thicknessData As RobotThicknessHomoData
Set thicknessData = thickness.Data
thicknessData.ThickConst = 0.3
labels.Store Label

Defining the slab object and assigning the attributes: geometry and section to it. Additionally we should set *Meshed* parameter to *True*, what means that the slab is the integral part of the structure and will be meshed. Non-meshed contours are used for example in the hole definition or as the auxiliary objects in the contour load definition. Defining the contour we should give its number. Numbering of contours and members is common and therefore we should make sure that the numbers of members and slabs do not collide with one another. We may take advantage of *FreeNumber* method, returning the successive available object number, which may be used in course of object definition.

Dim slab As RobotObjObject
objNumber = str.Objects.FreeNumber
str.Objects.CreateContour objNumber, points
Set slab = str.Objects.Get(objNumber)
slab.Main.Attribs.Meshed = True
slab.SetLabel I_LT_PANEL_THICKNESS, SlabSectionName
slab.Initialize

HOLE DEFINITION

The hole definition in the slabs is similar to the slab definition, however we should remember about a few principles, which help to avoid the possible errors that may occur in course of calculations. The hole contour should be located inside the slab contour and in its plane. We may also define the holes comprising the several contacting slabs.

We should assign Meshed = False attribute to the holes without assigning the section.


```
With points
 .Set 1, 1.1, 1.1, 4
 .Set 2, 2.5, 1.1, 4
 .Set 3, 2.5, 2.5, 4
 .Set 4, 1.1, 2.5, 4
 .Set 5, 1.1, 1.1, 4
End With
```

```
Dim Hole As RobotObjObject
HoleNumber = str.Objects.FreeNumber
str.Objects.CreateContour HoleNumber, points
Set Hole = str.Objects.Get(HoleNumber)
Hole.Main.Attribs.Meshed = False
Hole.Initialize
```

Modeling the supports (spread footings)

The supports are defined by assigning the constraints to the existing structure nodes, in the example below we can see the definition of the support blocked in all six directions, then the support is assigned to the nodes 1 to 4, which correspond to the spread footings. FootName = "Foot"

```
Set Label = labels.Create(I_LT_SUPPORT, FootName)
Dim footData As RobotNodeSupportData
Set footData = Label.Data
footData.UX = 1
footData.UY = 1
footData.UZ = 1
footData.RX = 1
footData.RY = 1
footData.RZ = 1
labels.Store Label
```

Dim selectionNodes As RobotSelection
Set selectionNodes = str.Selections.Get(I_OT_NODE)
selectionNodes.FromText "1 2 3 4"
str.Nodes.SetLabel selectionNodes, I_LT_SUPPORT, FootName

Modeling the ground

If we want to create the ground model with spread footings, we should release the stiffening in UZ direction and define the ground elasticity Kz in this place. This factor depends on the spread footing geometry and the ground properties and should be calculated by the User, because neither the spread footing geometry nor ground properties belong to the structure model and the program is not able to calculate them. The modeled structure will settle according to the applied parameters.


```
footData.UX = 1
footData.UY = 1
footData.UZ = 0
footData.KZ = 80000000#
footData.RX = 1
footData.RY = 1
footData.RZ = 1
```

Modeling the loads

Definition of the loads applied to the structure starts with defining the load cases of appropriate natures, and then in each case the optional number of loads may be defined.

The loads may be applied to the nodes, members, slabs, or may be defined geometrically, in this case the program automatically recognizes the elements to which the load should be applied.

In the example three types of loads were defined: self-weight of the whole structure, contour load of live nature, applied to the slab as well as wind load, horizontal, applied to the beam (member No. 5). Self-weight load is not presented in the drawing; it is calculated automatically by the program, basing on structure geometry and material characteristics of the particular elements.

Each load case has its unique number, in the example below self-weight load - 1, live load - 2, wind load - 3.

Defining the self-weight load applied to the whole structure:

Dim caseSW As RobotSimpleCase

Set caseSW = str.Cases.CreateSimple(1, "SW", I_CN_PERMANENT,

I CAT STATIC LINEAR)

caseSW.Records.New I LRT DEAD

Dim LoadRec As RobotLoadRecord

Set LoadRec = caseSW.Records.Get(1)

LoadRec.SetValue I_DRV_Z, -1

LoadRec.SetValue I_DRV_ENTIRE_STRUCTURE, True

Defining the uniform load on contour, applied to the slab. The load is added to "Live" case, which is created for that purpose. The load is in the opposite direction to Z axis direction and its value is $10 \, [kN]$.

Dim LoadRecord As RobotLoadRecord

Dim CaseLive As RobotSimpleCase

Set CaseLive = str.Cases.CreateSimple(2, "Live", I_CN_EXPLOATATION, I_CAT_STATIC_LINEAR)

Uniform = CaseLive.Records.New(I_LRT_UNIFORM)

Set LoadRecord = CaseLive.Records.Get(Uniform)

LoadRecord.SetValue I URV PX, 0

LoadRecord.SetValue I_URV_PY, 0

LoadRecord.SetValue I URV PZ, -10000

LoadRecord.Objects.FromText (ObjNumber)

Defining the uniform linear load, applied to the member. The load is added to "Wind" live case, which is created for that purpose. The load is in the same direction as *Y* axis direction and its value is 1 [kN].

Dim CaseWind As RobotSimpleCase

Set CaseWind = str.Cases.CreateSimple(3, "Wind", I_CN_WIND, _CAT_STATIC_LINEAR)

 $Uniform = CaseWind.Records.New(I_LRT_BAR_UNIFORM)$

Set LoadRecord = CaseWind.Records.Get(Uniform)

LoadRecord.SetValue I_BURV_PX, 0 LoadRecord.SetValue I_BURV_PY, 1000 LoadRecord.SetValue I_BURV_PZ, 0 LoadRecord.Objects.FromText ("5")

DEFINING THE REGULATIONS FOR LOAD COMBINATIONS

Robot API automatically calculates the results for load combinations, according to the applied regulations appropriate for the given national standard. The regulations may be selected by means of project preferences. It is also possible to modify the relations between the load cases, e.g. forcing 2 live cases to be treated as occurring always simultaneously, however in most structures it is possible to work with automatic settings. ProjectPrefs.SetActiveCode(I CT CODE COMBINATIONS, "BAEL 93");

Launching the calculations

Having defined the structure and the loads we may run the calculations. In the simplest case it means calling *Calculate* command.

Kernel.CalcEngine.Calculate

Since the calculations are complicated and long-lasting process, it is reasonable to take advantage of the advanced options of *Robot API* component, such as displaying the progress bar window of the calculations and reporting the errors and warnings.

Error messages are sent from *CalcEngine* component in the form of standard events consistent with *COM* standard. These messages may be ignored or displayed in the form of descriptions comprehensible to the User, what considerably facilitates diagnosing the problems.

The progress bar makes the User aware of the current progress of calculations and estimated time left as wells as enables to abort calculations at the User's request. The progress bar may not appear in spite of activating this option – if the structure is not big and calculation time is negligible. In this case *Robot API* will decide about displaying or not displaying the status bar window. In the example described in this manual the status bar window doesn't appear, in order to make it appear we have to define more elements in the structure or reduce the size of finite element, e.g. to 5 [cm], see Parameters of mesh generation chapter.

Structural analysis

Starting the static calculations of the structure with error reports and progress bar displayed.


```
Private WithEvents CalcEngine As RobotCalcEngine
Private Sub CalcEngine CalcNotifyEx(ByVal nCaller As Long, ByVal strText As
String, ByVal strFullText As String, ByVal strCaption As String, ByVal
nType As Long, ByVal nDataType As Long, ByVal strSelection As String,
bHandled As Boolean, nReturnValue As Long)
If strText <> Empty Then
 bHandled = True
 Output.AddItem strText
End If
End Sub
Output.AddItem "Start Static Calculation..."
Kernel.CalcEngine.GenerationParams.GenerateNodes BarsAndFiniteElems = True
Kernel.CalcEngine.GenerateModel
Set CalcEngine = Kernel.CalcEngine
CalcEngine.UseStatusWindow = True
CalcEngine.StatusWindowParent = Form1.hWnd
If CalcEngine.Calculate = False Then
 Output.AddItem "Failed!"
Else
 Output.AddItem "Done!"
End If
Set CalcEngine = Nothing
```

CalcEngine_CalcNotifyEx function is generated automatically in Visual Basic environment. The application has only to display the received message in the form of

dialog window or add it to report dialog window. The application may also abort the calculations as an error occurs, when *nReturnValue* is set in appropriate way, e.g.:

```
Private Sub CalcEngine_CalcNotifyEx( . . . )
If strText <> Empty Then
 bHandled = True
 nReturnValue = MsgBox(strFullText, nType, "Error")
End If
End Sub
```

The drawing below presents the dialog window of the program that has run calculations of the structure with no supports defined. In this case calculations end with error message.

If after preliminary verification of the structure *Robot API* starts the calculations, in case of large structures the progress bar window may appear, as shown in the drawing below.

Calculating the slab reinforcement

Calculating the theoretical areas of reinforcement for concrete slabs is the additional functionality of *Robot API* component. To perform these calculations first we should always complete the static calculations of the structure. The calculations are performed run for each slab separately or together for any number of slabs, if their calculating options are identical.

Dim concrCalcEngine As RconcrCalcEngine

Set concrCalcEngine = Kernel.ConcrReinfEngine

Dim concrSlabRequiredReinfEngine As RconcrSlabRequiredReinfEngine Set concrSlabRequiredReinfEngine = concrCalcEngine.SlabRequiredReinf

Defining the calculation options for slab reinforcement and assigning them to the slab. Dim slabRnfParams As RconcrSlabRequiredReinfCalcParams
Set slabRnfParams = concrSlabRequiredReinfEngine.Params

 $slabRnfParams.Method = I_RCM_WOOD_ARMER \\ slabRnfParams.GloballyAvgDesginForces = False \\ slabRnfParams.ForcesReduction = False \\ slabRnfParams.DisplayErrors = False \\$

Dim slabs As RobotSelection Set slabs = slabRnfParams.Panels

 $slabs. From Text\ Obj Number$

SlabReinforcementName = "Slab X"
Set Label = labels.Create(I_LT_PANEL_REINFORCEMENT, SlabReinforcementName)
Dim rnfData As RconcrReinforceData
labels.Store Label
slab.SetLabel I_LT_PANEL_REINFORCEMENT, SlabReinforcementName
slab.Update

Running the calculations of theoretical areas of reinforcement for the selected slab. If concrSlabRequiredReinfEngine.Calculate = False Then
Output.AddItem "Failed!"
Else
Output.AddItem "Done!"
End If

Getting the results

Robot API makes available a wide range of results for nodes, members, finite elements, seismic calculations, etc. for all load cases and their combinations. Large amount and diversity of results requires the advanced methods of analysis, storage and displaying, in the form, which is convenient and clear to the User. In the example we get only some characteristic values and display them in the form of short messages.

Getting the results for members

In case of the members, the most important are the values of lateral forces, bending moments and deflections. In the example we display the span moment, deflection and reactions of the supports for one of the beams as well as set of forces in the head of one of the columns.

In case of the members, the results are available in the form of diagrams of the internal forces. We may get any value at any point along the member length. In our example the structure is symmetrical so the maximum values for the beams, with vertical load, are in the middle of the structure height. Therefore we get My (bending moment) and Uz (deflection in vertical direction) values.

The obtained values:

My = 5.16 [kN*m], Qz = 0.0788 [mm]Fz1 = 9.12, Fz2 = -8.63 [kN]

In case of the columns, in order to obtain the results in their heads, we should know whether the element was defined from bottom to top, or from top to bottom and then we should get the results from appropriate end of the bar. In our case the columns were defined from bottom to top, so we should set 1m, what means the column's head, as the relative position, in which we want to obtain the results.

```
Text = " Fx = " & str.Results.Bars.Forces.Value(4, 3, 1#).FX / 1000 & _ " Fy = " & str.Results.Bars.Forces.Value(4, 3, 1#).FY / 1000 & " [kN]" The obtained values: Fx = 0.89 \ Fy = -0.75 \ [kN]
```

Getting the results for nodes

We will obtain the reactions on the spread footings getting the values from the corresponding nodes of the structure, e.g.:

```
Text = " Fx = " & str.Results.Nodes.Reactions.Value(1, 1).FX / 1000 &
 " Fy = " & str.Results.Nodes.Reactions.Value(1, 1).FY / 1000 &
 " Fz = " & str.Results.Nodes.Reactions.Value(1, 1).FZ / 1000 &
 " [kN]" &
 " Mx = " & str.Results.Nodes.Reactions.Value(1, 1).MX / 1000 &
 " My = " & str.Results.Nodes.Reactions.Value(1, 1).MY / 1000 &
 " Mz = " & str.Results.Nodes.Reactions.Value(1, 1).MZ / 1000 &
 " [kN*m]"
```


The obtained values:

Fx = 0.548 Fy = 0.643 Fz = 24.87 [kN] Mx = -0.89 My = 0.76 Mz = 2.22-03 [kN*m]

Getting the results for slab reinforcement

In the example we will get the list of nodes of the slab finite elements and values of theoretical areas of reinforcement as well as we will display the maximum values in the slab.

```
Dim SelectionFE As RobotSelection
Set SelectionFE = str.Selections.Get(I OT FINITE ELEMENT)
SelectionFE.FromText (slab.FiniteElems)
Dim ObjFEs As RobotLabelCollection
Set ObjFEs = str.FiniteElems.GetMany(SelectionFE)
Dim AxP As Double, AxM As Double, AyP As Double, AyM As Double
AxP = 0
AyP = 0
AxM = 0
AyM = 0
For N = 1 To ObjFEs.Count
  A = str.Results.FiniteElems.Reinforcement(ObjFEs.Get(N).Number).AX_BOTTOM
  If A > AxM Then
 AxM = A
  End If
  A = str.Results.FiniteElems.Reinforcement(ObjFEs.Get(N).Number).AX_TOP
  If A > AxP Then
 AxP = A
  A = str.Results.FiniteElems.Reinforcement(ObjFEs.Get(N).Number).AY_BOTTOM
  If A > AyM Then
 AyM = A
```

The program code

This chapter includes the complete code of the program discussed in the manual. In spite of Visual Basic code, the next chapter includes the analogous program in C++ and C# languages.

Visual Basic

```
Private WithEvents CalcEngine As RobotCalcEngine
Private Sub CalcEngine CalcNotifyEx(ByVal nCaller As Long, ByVal strText As
String, ByVal strFullText As String, ByVal strCaption As String, ByVal
nType As Long, ByVal nDataType As Long, ByVal strSelection As String,
bHandled As Boolean, nReturnValue As Long)
If strText <> Empty Then
 Output.AddItem strText
 bHandled = True
End If
End Sub
Private Sub Go Click()
Output.Clear
Output.AddItem "Launching Robot ..."
Dim Robot As New RobotApplication
Robot.Project.New I_PT_SHELL
Dim ProjectPrefs As RobotProjectPreferences
Set ProjectPrefs = Robot.Project.Preferences
ProjectPrefs.SetActiveCode I CT RC THEORETICAL REINF, "BAEL 91"
Dim MeshParams As RobotMeshParams
Set MeshParams = ProjectPrefs.MeshParams
MeshParams.SurfaceParams.Method.Method = I MMT DELAUNAY
MeshParams.SurfaceParams.Generation.Type = I MGT ELEMENT SIZE
MeshParams.SurfaceParams.Generation.ElementSize = 0.5
MeshParams.SurfaceParams.Delaunay.Type = I MDT DELAUNAY
Output.AddItem "Structure Generation..."
Dim str As IRobotStructure
Set str = Robot.Project.Structure
With str.Nodes
 .Create 1, 0, 0, 0
 .Create 2, 3, 0, 0
 .Create 3, 3, 3, 0
 .Create 4, 0, 3, 0
 .Create 5, 0, 0, 4
 .Create 6, 3, 0, 4
 .Create 7, 3, 3, 4
 .Create 8, 0, 3, 4
End With
With str.Bars
 .Create 1, 1, 5
```

```
.Create 2, 2, 6
 .Create 3, 3, 7
 .Create 4, 4, 8
 .Create 5, 5, 6
 .Create 6, 7, 8
End With
Dim labels As RobotLabelServer
Set labels = str.labels
ColumnSectionName = "Rect. Column 30*30"
Set Label = labels.Create(I LT BAR SECTION, ColumnSectionName)
Dim section As RobotBarSectionData
Set section = Label.Data
section.ShapeType = I BSST CONCR COL R
Dim concrete As RobotBarSectionConcreteData
Set concrete = section.concrete
concrete.SetValue I BSCDV COL B, 0.3
concrete.SetValue I BSCDV COL H, 0.3
section.CalcNonstdGeometry
labels.Store Label
Dim selectionBars As RobotSelection
Set selectionBars = str.Selections.Get(I OT BAR)
selectionBars.FromText ("1 2 3 4")
str.Bars.SetLabel selectionBars, I LT BAR SECTION, ColumnSectionName
Dim steelSections As RobotSectionDatabaseList
Set steelSections = ProjectPrefs.SectionsActive
If steelSections.Add("RCAT") = False Then
 Output.AddItem "Steel section base RCAT not found..."
End If
selectionBars.FromText ("5 6")
Set Label = str.labels.Create(I_LT_BAR_SECTION, "HEA 340")
str.labels.Store Label
str.Bars.SetLabel selectionBars, I LT BAR SECTION, "HEA 340"
MaterialName = "Concrete 30"
Set Label = labels.Create(I LT MATERIAL, MaterialName)
Dim Material As RobotMaterialData
Set Material = Label.Data
Material.Type = I MT CONCRETE
Material.E = 30000000000# ' Young
Material.NU = 1# / 6# ' Poisson
Material.RO = 25000# ' Unit weight
Material.Kirchoff = Material.E / (2 * (1 + Material.NU))
labels.Store Label
Dim points As RobotPointsArray
Set points = Robot.CmpntFactory.Create(I CT POINTS ARRAY)
points.SetSize 5
With points
 .Set 1, 0, 0, 4
 .Set 2, 3, 0, 4
 .Set 3, 3, 3, 4
 .Set 4, 0, 3, 4
```

```
.Set 5, 0, 0, 4
End With
SlabSectionName = "Slab 30"
Set Label = labels.Create(I LT PANEL THICKNESS, SlabSectionName)
Dim thickness As RobotThicknessData
Set thickness = Label.Data
thickness.MaterialName = MaterialName
thickness.ThicknessType = I TT HOMOGENEOUS
Dim thicknessData As RobotThicknessHomoData
Set thicknessData = thickness.Data
thicknessData.ThickConst = 0.3
labels.Store Label
Dim slab As RobotObjObject
ObjNumber = str.Objects.FreeNumber
str.Objects.CreateContour ObjNumber, points
Set slab = str.Objects.Get(ObjNumber)
slab.Main.Attribs.Meshed = True
slab.SetLabel I LT PANEL THICKNESS, SlabSectionName
slab.Initialize
With points
 .Set 1, 1.1, 1.1, 4
 .Set 2, 2.5, 1.1, 4
 .Set 3, 2.5, 2.5, 4
 .Set 4, 1.1, 2.5, 4
 .Set 5, 1.1, 1.1, 4
End With
Dim Hole As RobotObjObject
HoleNumber = str.Objects.FreeNumber
str.Objects.CreateContour HoleNumber, points
Set Hole = str.Objects.Get(HoleNumber)
Hole.Main.Attribs.Meshed = False
Hole.Initialize
FootName = "Foot"
Set Label = labels.Create(I LT SUPPORT, FootName)
Dim footData As RobotNodeSupportData
Set footData = Label.Data
footData.UX = 1
footData.UY = 1
footData.UZ = 0
footData.KZ = 80000000#
footData.RX = 1
footData.RY = 1
footData.RZ = 1
labels.Store Label
Dim SelectionNodes As RobotSelection
Set SelectionNodes = str.Selections.Get(I_OT_NODE)
SelectionNodes.FromText "1 2 3 4"
str.Nodes.SetLabel SelectionNodes, I LT SUPPORT, FootName
'self weight on entire structure
Dim caseSW As RobotSimpleCase
Set caseSW = str.Cases.CreateSimple(1, "SW", I CN PERMANENT,
I_CAT_STATIC_LINEAR)
```

```
caseSW.Records.New I LRT DEAD
Dim LoadRec As RobotLoadRecord
Set LoadRec = caseSW.Records.Get(1)
LoadRec.SetValue I DRV Z, -1
LoadRec.SetValue I DRV ENTIRE STRUCTURE, True
'contour live load on the slab
Dim LoadRecord As RobotLoadRecord
Dim CaseLive As RobotSimpleCase
Set CaseLive = str.Cases.CreateSimple(2, "Live", I_CN_EXPLOATATION,
I CAT STATIC LINEAR)
Uniform = CaseLive.Records.New(I LRT UNIFORM)
Set LoadRecord = CaseLive.Records.Get(Uniform)
LoadRecord.SetValue I URV PX, 0
LoadRecord.SetValue I URV PY, 0
LoadRecord.SetValue I URV PZ, -10000
'apply created load to the slab
LoadRecord.Objects.FromText (ObjNumber)
'linear wind load on the beam
Dim CaseWind As RobotSimpleCase
Set CaseWind = str.Cases.CreateSimple(3, "Wind", I CN WIND,
I CAT STATIC LINEAR)
Uniform = CaseWind.Records.New(I LRT BAR UNIFORM)
Set LoadRecord = CaseWind.Records.Get(Uniform)
LoadRecord.SetValue I_BURV_PX, 0
LoadRecord.SetValue I_BURV_PY, 1000
LoadRecord.SetValue I_BURV_PZ, 0
'apply created load to the beam
LoadRecord.Objects.FromText ("5")
Output.AddItem "Start Static Calculation..."
Set CalcEngine = Robot.Project.CalcEngine
CalcEngine.GenerationParams.GenerateNodes BarsAndFiniteElems = True
CalcEngine.UseStatusWindow = True
CalcEngine.StatusWindowParent = Form1.hWnd
If CalcEngine.Calculate = False Then
 Output.AddItem "Failed!"
Else
 Output.AddItem "Done!"
End If
Set CalcEngine = Nothing
Dim concrCalcEngine As RConcrCalcEngine
Set concrCalcEngine = Robot.Project.ConcrReinfEngine
Dim concrSlabRequiredReinfEngine As RConcrSlabRequiredReinfEngine
Set concrSlabRequiredReinfEngine = concrCalcEngine.SlabRequiredReinf
Dim slabRnfParams As RConcrSlabRequiredReinfCalcParams
Set slabRnfParams = concrSlabRequiredReinfEngine.Params
slabRnfParams.Method = I RCM WOOD ARMER
slabRnfParams.GloballyAvqDesginForces = False
slabRnfParams.ForcesReduction = False
slabRnfParams.DisplayErrors = False
slabRnfParams.CasesULS.FromText ("1 2 3 4 5 6 7 8")
Dim slabs As RobotSelection
Set slabs = slabRnfParams.Panels
```

```
slabs.FromText ObjNumber
SlabReinforcementName = "Slab X"
Set Label = labels.Create(I LT PANEL REINFORCEMENT, SlabReinforcementName)
labels.Store Label
slab.SetLabel I LT PANEL REINFORCEMENT, SlabReinforcementName
slab.Update
Output.AddItem "Start Slab Reinforcement Calculation..."
If concrSlabRequiredReinfEngine.Calculate = False Then
 Output.AddItem "Failed!"
 Output.AddItem "Done!"
End If
'getting results My and Yz for beam (bar 5) with live load (case 2)
Dim Text As String
Output.AddItem "Bar 5, Live:"
Text = " My = " & str.Results.Bars.Forces.Value(5, 2, 0.5).MY / 1000 &
 " [kN*m], Qz =  " & -str.Results.Bars.Deflections.Value(5, 2, 0.5).UZ
 * 1000 & " [mm]"
Output.AddItem Text
Text = " Fz1 = " & str.Results.Bars.Forces.Value(5, 2, 0#).FZ / 1000 &
 " Fz2 = " & str.Results.Bars.Forces.Value(5, 2, 1#).FZ / 1000 & "
[kN]"
Output.AddItem Text
'getting results Fx and Fy for column (bar 4) with wind load (case 3)
Output.AddItem "Bar 4, Wind:"
Text = " Fx = " & str.Results.Bars.Forces.Value(4, 3, 1#).FX / 1000 &
 Fy = " & str.Results.Bars.Forces.Value(4, 3, 1#).FY / 1000 &
 " [kN]"
Output.AddItem Text
'getting results Fx, Fy, Fz, Mx, My, Mz for foot (node 1) with self-weight
(case 1)
Output.AddItem "Node 1, Self-Weight:"
Text = " Fx = " & str.Results.Nodes.Reactions.Value(1, 1).FX / 1000 & _
 " Fy = " & str.Results.Nodes.Reactions.Value(1, 1).FY / 1000 & _
 " Fz = " & str.Results.Nodes.Reactions.Value(1, 1).FZ / 1000 &
 " [kN]" &
 " Mx = " \frac{1}{6} str.Results.Nodes.Reactions.Value(1, 1).MX / 1000 &
 " My = " & str.Results.Nodes.Reactions.Value(1, 1).MY / 1000 & \_
 " Mz = " & str.Results.Nodes.Reactions.Value(1, 1).MZ / 1000 & _
 " [kN*m]"
Output.AddItem Text
'getting results Ax+, Ax-, Ay+, Ay- for slab
Dim SelectionFE As RobotSelection
Set SelectionFE = str.Selections.Get(I OT FINITE ELEMENT)
SelectionFE.FromText (slab.FiniteElems)
Dim ObjFEs As RobotLabelCollection
Set ObjFEs = str.FiniteElems.GetMany(SelectionFE)
Dim AxP As Double, AxM As Double, AyP As Double, AyM As Double
AxP = 0
AyP = 0
AxM = 0
AyM = 0
For N = 1 To ObjFEs.Count
```

```
A =
str.Results.FiniteElems.Reinforcement(ObjFEs.Get(N).Number).AX BOTTOM
 If A > AxM Then
 A \times M = A
 End If
 A = str.Results.FiniteElems.Reinforcement(ObjFEs.Get(N).Number).AX TOP
 If A > AxP Then
 AxP = A
 End If
str.Results.FiniteElems.Reinforcement(ObjFEs.Get(N).Number).AY BOTTOM
 If A > AyM Then
 AyM = A
 End If
 A = str.Results.FiniteElems.Reinforcement(ObjFEs.Get(N).Number).AY TOP
 If A > AyP Then
 AyP = A
 End If
Next N
Output.AddItem "Slab 1, Reinforcemet extreme values:"
Text = " Ax+ =  " & AxP * 10000 &  ", Ax- =  " & AxM * 10000 & 
 " Ay+ = " & AyP * 10000 & ", Ay- = " & AyM * 10000 & " [cm2]"
Output.AddItem Text
Set Robot = Nothing
Output.AddItem "... Robot Closed"
End Sub
```

C++

The example was written taking advantage of Microsoft Visual C++ 6.0 compiler and MFC 4.2 library.

```
#include "stdafx.h"
#include "KernelForDummiesC.h"
#include <afxctl.h>
#ifdef DEBUG
#define new DEBUG NEW
#endif
#import <RobotOM.tlb> no namespace
using namespace std;
class CRobotCalcEngineEvents : public CCmdTarget
 DECLARE DYNAMIC(CRobotCalcEngineEvents)
 CRobotCalcEngineEvents(IRobotCalcEngine* pRobotCalcEngine);
 virtual ~CRobotCalcEngineEvents();
// Operations
public:
 void OnCalcNotifyEx(long nCaller, LPCTSTR lpszText, LPCTSTR
lpszFullText, LPCTSTR lpszCaption, long nType, long nDataType, LPCTSTR
lpszSelection, BOOL* bHandled, long* nReturnValue);
```

```
// Implementation
protected:
 DWORD m dwCookie;
 IRobotCalcEngine* m pRobotCalcEngine;
 DECLARE DISPATCH MAP()
 DECLARE INTERFACE MAP()
};
// The one and only application object
CWinApp theApp;
using namespace std;
int tmain(int argc, TCHAR* argv[], TCHAR* envp[])
 // initialize MFC and print and error on failure
 if (!AfxWinInit(::GetModuleHandle(NULL), NULL, ::GetCommandLine(), 0))
 tprintf( T("Fatal Error: MFC initialization failed\n"));
 return 1;
 }
 ::CoInitialize(NULL);
 cout << "Launching Robot ..." << endl;</pre>
 IRobotApplicationPtr pRobot(__uuidof(RobotApplication));
 pRobot->GetProject()->New(I PT SHELL);
 IRobotProjectPreferencesPtr pProjectPrefs = pRobot->GetProject() -
>GetPreferences();
  pProjectPrefs->SetActiveCode(I CT RC THEORETICAL REINF, "BAEL 91");
 IRobotMeshParamsPtr pMeshParams = pProjectPrefs->GetMeshParams();
 pMeshParams->GetSurfaceParams()->GetMethod()->PutMethod(I MMT DELAUNAY);
 pMeshParams->GetSurfaceParams()->GetGeneration()-
>PutType(I MGT ELEMENT SIZE);
 pMeshParams->GetSurfaceParams()->GetGeneration()->PutElementSize(0.5);
 pMeshParams->GetSurfaceParams()->GetDelaunay()->PutType(I MDT DELAUNAY);
 cout << "Structure Generation..." << endl;</pre>
 IRobotStructurePtr pStr = pRobot->GetProject()->GetStructure();
 IRobotNodeServerPtr pNodes = pStr->GetNodes();
 pNodes->Create(1, 0, 0, 0);
  pNodes->Create(2, 3, 0, 0);
  pNodes->Create(3, 3, 3, 0);
  pNodes->Create(4, 0, 3, 0);
  pNodes->Create(5, 0, 0, 4);
  pNodes->Create(6, 3, 0, 4);
  pNodes->Create(7, 3, 3, 4);
  pNodes->Create(8, 0, 3, 4);
 IRobotBarServerPtr pBars = pStr->GetBars();
  pBars->Create(1, 1, 5);
  pBars->Create(2, 2, 6);
  pBars->Create(3, 3, 7);
  pBars->Create(4, 4, 8);
  pBars->Create(5, 5, 6);
  pBars->Create(6, 7, 8);
 IRobotLabelServerPtr pLabels = pStr->GetLabels();
```

```
string ColumnSectionName = "Rect. Column 30*30";
 IRobotLabelPtr pLabel = pLabels->Create(I LT BAR SECTION,
ColumnSectionName.c str());
 IRobotBarSectionDataPtr pSection = pLabel->GetData();
 pSection->PutShapeType(I BSST CONCR COL R);
 IRobotBarSectionConcreteDataPtr pConcrete = pSection->GetConcrete();
 pConcrete->SetValue(I BSCDV COL B, 0.3);
 pConcrete->SetValue(I BSCDV COL H, 0.3);
 pSection->CalcNonstdGeometry();
  pLabels->Store(pLabel);
 IRobotSelectionPtr pSelectionBars = pStr->GetSelections() -
>Get(I OT BAR);
 pSelectionBars->FromText("1 2 3 4");
 pBars->SetLabel(pSelectionBars, I LT BAR SECTION,
ColumnSectionName.c str());
 IRobotSectionDatabaseListPtr pSteelSections = pProjectPrefs-
>GetSectionsActive();
 if (pSteelSections->Add("RCAT") != VARIANT TRUE)
 cout << "Steel section base RCAT not found..." << endl;</pre>
 pSelectionBars->FromText ("5 6");
 pLabel = pLabels->Create(I LT BAR SECTION, "HEA 340");
 pLabels->Store(pLabel);
  pBars->SetLabel(pSelectionBars, I LT BAR SECTION, "HEA 340");
 string MaterialName = "Concrete 30";
 pLabel = pLabels->Create(I LT MATERIAL, MaterialName.c str());
 IRobotMaterialDataPtr pMaterial = pLabel->GetData();
 pMaterial->PutType(I MT CONCRETE);
 pMaterial->PutE(3000000000); // Young
 pMaterial->PutNU(1. / 6.); // Poisson
 pMaterial->PutRO(25000.); // Unit weight
  pMaterial->PutKirchoff(pMaterial->GetE() / (2 * (1 + pMaterial-
>GetNU()));
  pLabels->Store(pLabel);
 IRobotPointsArrayPtr pPoints = pRobot->GetCmpntFactory() -
>Create(I CT POINTS ARRAY);
  pPoints->SetSize(5);
  pPoints->Set(1, 0, 0, 4);
  pPoints->Set(2, 3, 0, 4);
  pPoints->Set(3, 3, 3, 4);
  pPoints->Set(4, 0, 3, 4);
  pPoints->Set(5, 0, 0, 4);
 string SlabSectionName = "Slab 30";
  pLabel = pLabels->Create(I LT PANEL THICKNESS, SlabSectionName.c str());
 IRobotThicknessDataPtr pThickness = pLabel->GetData();
 pThickness->PutMaterialName(MaterialName.c str());
  pThickness->PutThicknessType(I TT HOMOGENEOUS);
 IRobotThicknessHomoDataPtr pThicknessData = pThickness->GetData();
 pThicknessData->PutThickConst(0.3);
  pLabels->Store(pLabel);
```

```
long ObjNumber = pStr->GetObjects()->GetFreeNumber();
 pStr->GetObjects()->CreateContour(ObjNumber, pPoints);
 IRobotObjObjectPtr pSlab = pStr->GetObjects()->Get(ObjNumber);
 pSlab->GetMain()->GetAttribs()->PutMeshed(VARIANT TRUE);
 pSlab->SetLabel(I LT PANEL THICKNESS, SlabSectionName.c str());
  pSlab->Initialize();
 pPoints->Set(1, 1.1, 1.1, 4);
 pPoints->Set(2, 2.5, 1.1, 4);
 pPoints->Set(3, 2.5, 2.5, 4);
 pPoints->Set(4, 1.1, 2.5, 4);
 pPoints->Set(5, 1.1, 1.1, 4);
 long HoleNumber = pStr->GetObjects()->GetFreeNumber();
 pStr->GetObjects()->CreateContour(HoleNumber, pPoints);
 IRobotObjObjectPtr pHole = pStr->GetObjects()->Get(HoleNumber);
 pHole->GetMain()->GetAttribs()->PutMeshed(VARIANT FALSE);
 pHole->Initialize();
 string FootName = "Foot";
 pLabel = pLabels->Create(I LT SUPPORT, FootName.c str());
 IRobotNodeSupportDataPtr pFootData = pLabel->GetData();
 pFootData->PutUX(1.);
 pFootData->PutUY(1.);
 pFootData->PutUZ(0.);
  pFootData->PutKZ(8000000);
  pFootData->PutRX(1.);
  pFootData->PutRY(1.);
 pFootData->PutRZ(1.);
  pLabels->Store(pLabel);
 IRobotSelectionPtr pSelectionNodes = pStr->GetSelections()-
>Get(I OT NODE);
 pSelectionNodes->FromText("1 2 3 4");
 pStr->GetNodes()->SetLabel(pSelectionNodes, I LT SUPPORT,
FootName.c_str());
 //self weight on entire structure
 IRobotSimpleCasePtr pCaseSW = pStr->GetCases()->CreateSimple(1, "SW",
I CN PERMANENT, I CAT STATIC LINEAR);
 pCaseSW->GetRecords()->New(I LRT DEAD);
 IRobotLoadRecordPtr pLoadRecord = pCaseSW->GetRecords()->Get(1);
 pLoadRecord->SetValue(I DRV Z, -1);
 pLoadRecord->SetValue(I DRV ENTIRE STRUCTURE, VARIANT TRUE);
 //contour live load on the slab
 IRobotSimpleCasePtr pCaseLive = pStr->GetCases()->CreateSimple(2,
"Live", I CN EXPLOATATION, I CAT STATIC LINEAR);
 long Uniform = pCaseLive->GetRecords()->New(I LRT UNIFORM);
 pLoadRecord = pCaseLive->GetRecords()->Get(Uniform);
  pLoadRecord->SetValue(I URV PX, 0.);
  pLoadRecord->SetValue(I URV PY, 0.);
  pLoadRecord->SetValue(I URV PZ, -10000.);
 //apply created load to the slab
 CString buff;
  buff.Format("%d", ObjNumber);
  pLoadRecord->GetObjects()->FromText((LPCSTR)buff);
 //linear wind load on the beam
```

```
IRobotSimpleCasePtr pCaseWind = pStr->GetCases()->CreateSimple(3,
"Wind", I CN WIND, I CAT STATIC LINEAR);
 Uniform = pCaseWind->GetRecords()->New(I LRT BAR UNIFORM);
 pLoadRecord = pCaseWind->GetRecords()->Get(Uniform);
 pLoadRecord->SetValue(I BURV PX, 0.);
  pLoadRecord->SetValue(I BURV PY, 1000.);
  pLoadRecord->SetValue(I BURV PZ, 0.);
 //apply created load to the beam
 pLoadRecord->GetObjects()->FromText("5");
 cout << "Start Static Calculation..." << endl;</pre>
 IRobotCalcEnginePtr pCalcEngine = pRobot->GetProject()->GetCalcEngine();
 pCalcEngine->GetGenerationParams()-
>PutGenerateNodes BarsAndFiniteElems(VARIANT TRUE);
 CRobotCalcEngineEvents evHandler(pCalcEngine);
 pCalcEngine->PutUseStatusWindow(VARIANT TRUE);
 if (pCalcEngine->Calculate() != VARIANT TRUE)
 cout << "Failed!" << endl;</pre>
 else
 cout << "Done!" << endl;</pre>
 IRConcrCalcEnginePtr pConcrCalcEngine = pRobot->GetProject()-
>GetConcrReinfEngine();
 IRConcrSlabRequiredReinfEnginePtr pConcrSlabRequiredReinfEngine =
pConcrCalcEngine->GetSlabRequiredReinf();
 IRConcrSlabRequiredReinfCalcParamsPtr pSlabRnfParams =
pConcrSlabRequiredReinfEngine->GetParams();
 pSlabRnfParams->PutMethod(I RCM WOOD ARMER);
 pSlabRnfParams->PutGloballyAvgDesginForces(VARIANT FALSE);
 pSlabRnfParams->PutForcesReduction(VARIANT FALSE);
 pSlabRnfParams->PutDisplayErrors(VARIANT FALSE);
 pSlabRnfParams->GetCasesULS()->FromText("1 2 3 4 5 6 7 8");
 IRobotSelectionPtr pSlabs = pSlabRnfParams->GetPanels();
 pSlabs->FromText((LPCSTR)buff);
 string SlabReinforcementName = "Slab X";
 pLabel = pLabels->Create(I LT PANEL REINFORCEMENT,
SlabReinforcementName.c str());
 pLabels->Store(pLabel);
 pSlab->SetLabel(I LT PANEL REINFORCEMENT,
SlabReinforcementName.c str());
  pSlab->Update();
 cout << "Start Slab Reinforcement Calculation..." << endl;</pre>
 if (pConcrSlabRequiredReinfEngine->Calculate() != VARIANT TRUE)
 cout << "Failed!" << endl;</pre>
 else
 cout << "Done!" << endl;</pre>
 IRobotResultServerPtr pResults = pStr->GetResults();
 //getting results My and Yz for beam (bar 5) with live load (case 2)
 cout << "Bar 5, Live:" << endl;</pre>
 cout << " My = " << pResults->GetBars()->GetForces()->Value(5, 2, 0.5)-
>GetMY() / 1000 <<
```

```
" [kN*m], Qz = " << -pResults->GetBars()->GetDeflections()-
>Value(5, 2, 0.5)->GetUZ() * 1000 << " [mm]" << endl;
 \texttt{cout} << \texttt{"} \quad \texttt{Fz1} = \texttt{"} << \texttt{pResults} -> \texttt{GetBars}() -> \texttt{GetForces}() -> \texttt{Value}(5, 2, 0.) -
>GetFZ() / 1000 <<
 " Fz2 = " << pResults -> GetBars() -> GetForces() -> Value(5, 2, 1.) -
>GetFZ() / 1000 << " [kN]" << endl;
 //getting results Fx and Fy for column (bar 4) with wind load (case 3)
 cout << "Bar 4, Wind:" << endl;</pre>
 cout << " Fx = " << pResults->GetBars()->GetForces()->Value(4, 3, 1.)-
>GetFX() / 1000 <<
 " Fy = " << pResults->GetBars()->GetForces()->Value(4, 3, 1.)-
>GetFY() / 1000 << " [kN]" << endl;
 //getting results Fx, Fy, Fz, Mx, My, Mz for foot (node 1) with self-
weight (case 1)
 cout << "Node 1, Self-Weight:" << endl;</pre>
 \verb|cout| << " Fx = " << pResults -> GetNodes() -> GetReactions() -> Value(1, 1) - CetReactions() - Cet
>GetFX() / 1000 <<
 " Fy = " << pResults->GetNodes()->GetReactions()->Value(1, 1)-
>GetFY() / 1000 <<
 " Fz = " << pResults->GetNodes()->GetReactions()->Value(1, 1)-
>GetFZ() / 1000 << " [kN]" <<
 " Mx = " << pResults->GetNodes()->GetReactions()->Value(1, 1)-
>GetMX() / 1000 <<
 " My = " << pResults->GetNodes()->GetReactions()->Value(1, 1)-
>GetMY() / 1000 <<
 " Mz = " << pResults -> GetNodes() -> GetReactions() -> Value(1, 1) -
>GetMZ() / 1000 << " [kN*m]" << endl;
 //getting results Ax+, Ax-, Ay+, Ay- for slab
 IRobotSelectionPtr pSelectionFE = pStr->GetSelections()-
>Get(I OT FINITE ELEMENT);
 pSelectionFE->FromText(pSlab->GetFiniteElems());
 IRobotCollectionPtr pObjFEs = pStr->GetFiniteElems()-
>GetMany(pSelectionFE);
 double AxP, AxM, AyP, AyM;
 AxP = 0;
 AyP = 0;
 AxM = 0;
 AyM = 0;
 for (long N = 1; N<pObjFEs->GetCount(); N++)
 IRobotFiniteElementPtr pIRobotFiniteElement = pObjFEs->Get(N);
 long Number = pIRobotFiniteElement->GetNumber();
 AxM = max(AxM, pResults->GetFiniteElems()->Reinforcement(Number, 0)-
>GetAX BOTTOM());
 AxP = max(AxP, pResults->GetFiniteElems()->Reinforcement(Number, 0)-
>GetAX TOP());
 AyM = max(AyM, pResults->GetFiniteElems()->Reinforcement(Number, 0)-
>GetAY BOTTOM());
 AyP = max(AyP, pResults->GetFiniteElems()->Reinforcement(Number, 0)-
>GetAY TOP());
 }
 cout << "Slab 1, Reinforcemet extreme values:" << endl;</pre>
 cout << " \rm Ax+ = " << \rm AxP * 10000 << ", \rm Ax- = " << \rm AxM * 10000 <<
 " Ay+ = " << AyP * 10000 << ", Ay- = " << AyM * 10000 << "
[cm2]" << endl;
 return 0;
```

```
}
CRobotCalcEngineEvents::CRobotCalcEngineEvents(IRobotCalcEngine*
pRobotCalcEngine)
 {\tt Enable Automation();} \ \ // \ {\tt Needed in order to sink events.}
 m pRobotCalcEngine = pRobotCalcEngine;
 m dwCookie = 0;
 if (m_pRobotCalcEngine)
 VERIFY(AfxConnectionAdvise(m_pRobotCalcEngine,
 uuidof( IRobotCalcEngineEvents),
 GetInterface (&IID IUnknown), TRUE,
&m dwCookie));
CRobotCalcEngineEvents::~CRobotCalcEngineEvents()
 if (m dwCookie && m pRobotCalcEngine)
 VERIFY (AfxConnectionUnadvise (m pRobotCalcEngine,
 uuidof( IRobotCalcEngineEvents),
 GetInterface (&IID IUnknown), TRUE,
m dwCookie));
 m dwCookie = 0;
}
void CRobotCalcEngineEvents::OnCalcNotifyEx(long nCaller, LPCTSTR lpszText,
LPCTSTR lpszFullText, LPCTSTR lpszCaption, long nType, long nDataType,
LPCTSTR lpszSelection, BOOL* bHandled, long* nReturnValue)
 if (strlen(lpszText))
 {
 cout << lpszText << endl;</pre>
 *bHandled = TRUE;
 }
}
IMPLEMENT DYNAMIC(CRobotCalcEngineEvents, CCmdTarget)
BEGIN DISPATCH MAP(CRobotCalcEngineEvents, CCmdTarget)
 DISP FUNCTION ID(CRobotCalcEngineEvents, "CalcNotifyEx", 0x2,
 OnCalcNotifyEx, VT EMPTY, VTS I4 VTS BSTR VTS BSTR
VTS BSTR VTS I4 VTS I4 VTS BSTR VTS PBOOL VTS PI4)
END DISPATCH MAP()
BEGIN INTERFACE MAP(CRobotCalcEngineEvents, CCmdTarget)
 INTERFACE PART (CRobotCalcEngineEvents,
  uuidof( IRobotCalcEngineEvents), Dispatch)
END INTERFACE MAP()
```

C#

The example was written taking advantage of Microsoft Visual C#.

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
```

```
using System.Data;
using System.Drawing;
using System.Ling;
using System.Text;
using System.Windows.Forms;
using RobotOM;
namespace WindowsFormsApplication8
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void button1 Click(object sender, EventArgs e)
 // new object Robot application
 IRobotApplication
 robApp;
 robApp = new RobotApplicationClass();
 // if Robot is not visible
 if (robApp.Visible == 0)
 // set robot visible and allow user interaction
 robApp.Interactive = 1;
 robApp.Visible = 1;
 }
 // create a project concrete beam
 robApp.Project.New(IRobotProjectType.I PT SHELL);
 RobotProjectPreferences ProjectPrefs;
 ProjectPrefs = robApp.Project.Preferences;
ProjectPrefs.SetActiveCode(IRobotCodeType.I CT RC THEORETICAL REINF, "BAEL
91");
 RobotMeshParams MeshParams;
 MeshParams = ProjectPrefs.MeshParams;
 MeshParams.SurfaceParams.Method.Method =
IRobotMeshMethodType.I MMT DELAUNAY ;
 MeshParams.SurfaceParams.Generation.Type =
IRobotMeshGenerationType.I MGT ELEMENT SIZE;
 MeshParams.SurfaceParams.Generation.ElementSize = 0.5;
 MeshParams.SurfaceParams.Delaunay.Type =
IRobotMeshDelaunayType.I MDT DELAUNAY;
 //Output.AddItem "Structure Generation..."
 IRobotStructure str;
 str = robApp.Project.Structure;
 str.Nodes.Create(1, 0, 0, 0);
 str.Nodes.Create(2, 3, 0, 0);
 str.Nodes.Create(3, 3, 3, 0);
 str.Nodes.Create(4, 0, 3, 0);
 str.Nodes.Create(5, 0, 0, 4);
```

```
str.Nodes.Create(6, 3, 0, 4);
 str.Nodes.Create(7, 3, 3, 4);
 str.Nodes.Create(8, 0, 3, 4);
 str.Bars.Create(1, 1, 5);
 str.Bars.Create(2, 2, 6);
 str.Bars.Create(3, 3, 7);
 str.Bars.Create(4, 4, 8);
 str.Bars.Create(5, 5, 6);
 str.Bars.Create(6, 7, 8);
 RobotLabelServer labels;
 labels = str.Labels;
 string ColumnSectionName = "Rect. Column 30*30";
 IRobotLabel label =
labels.Create(IRobotLabelType.I LT BAR SECTION, ColumnSectionName);
 RobotBarSectionData section;
 section = (RobotBarSectionData) label.Data ;
 section.ShapeType =
IRobotBarSectionShapeType.I BSST CONCR COL R;
 RobotBarSectionConcreteData concrete;
 concrete = (RobotBarSectionConcreteData) section.Concrete;
concrete.SetValue(IRobotBarSectionConcreteDataValue.I BSCDV COL B, 0.3);
concrete.SetValue(IRobotBarSectionConcreteDataValue.I BSCDV COL H, 0.3);
 section.CalcNonstdGeometry();
 labels.Store(label);
 RobotSelection selectionBars;
 selectionBars = str.Selections.Get(IRobotObjectType.I OT BAR);
 selectionBars.FromText("1 2 3 4");
 str.Bars.SetLabel(selectionBars,
IRobotLabelType.I LT BAR SECTION, ColumnSectionName);
 RobotSectionDatabaseList steelSections;
 steelSections = ProjectPrefs.SectionsActive;
 if (steelSections.Add("RCAT")==1)
 MessageBox.Show("Steel section base RCAT not found...");
 selectionBars.FromText("5 6");
 label = labels.Create(IRobotLabelType.I LT BAR SECTION, "HEA
340");
 str.Labels.Store(label);
 str.Bars.SetLabel(selectionBars,
IRobotLabelType.I LT BAR SECTION, "HEA 340");
 string MaterialName = "Concrete 30";
 label = labels.Create(IRobotLabelType.I LT MATERIAL,
MaterialName);
 RobotMaterialData Material;
 Material = (RobotMaterialData) label.Data;
 Material.Type =IRobotMaterialType.I MT CONCRETE;
 Material.E = 3000000000; // Young
 Material.NU = 1 / 6; // Poisson
```

```
Material.RO = 25000; // Unit weight
 Material.Kirchoff = Material.E / (2 * (1 + Material.NU));
 str.Labels.Store(label);
 RobotPointsArray points;
 points =
(RobotPointsArray)robApp.CmpntFactory.Create(IRobotComponentType.I CT POINT
S ARRAY);
 points.SetSize(5);
 points.Set( 1, 0, 0, 4);
 points.Set(2, 3, 0, 4);
 points.Set(3, 3, 3, 4);
 points.Set(4,0,3,4);
 points.Set(5, 0, 0, 4);
 string SlabSectionName = "Slab 30";
 label = labels.Create(IRobotLabelType.I LT PANEL THICKNESS,
SlabSectionName);
 RobotThicknessData thickness;
 thickness = (RobotThicknessData) label.Data;
 thickness.MaterialName = MaterialName;
 thickness.ThicknessType = IRobotThicknessType.I TT HOMOGENEOUS;
 RobotThicknessHomoData thicknessData;
 thicknessData = (RobotThicknessHomoData)thickness.Data;
 thicknessData.ThickConst = 0.3;
 labels.Store(label);
 RobotObjObject slab;
 int ObjNumber = str.Objects.FreeNumber;
 str.Objects.CreateContour(ObjNumber, points);
 slab = (RobotObjObject) str.Objects.Get(ObjNumber);
 slab.Main.Attribs.Meshed = 1;
 slab.SetLabel(IRobotLabelType.I LT PANEL THICKNESS,
SlabSectionName);
 slab.Initialize();
 points.Set(1, 1.1, 1.1, 4);
 points.Set(2, 2.5, 1.1, 4);
 points.Set(3, 2.5, 2.5, 4);
 points.Set(4, 1.1, 2.5, 4);
 points.Set(5, 1.1, 1.1, 4);
 RobotObjObject hole;
 int HoleNumber = str.Objects.FreeNumber;
 str.Objects.CreateContour(HoleNumber, points);
 hole = (RobotObjObject) str.Objects.Get(HoleNumber);
 hole.Main.Attribs.Meshed = 0;
 hole.Initialize();
 string FootName = "Foot";
 label = labels.Create(IRobotLabelType.I LT SUPPORT, FootName);
 RobotNodeSupportData footData;
 footData = (RobotNodeSupportData) label.Data;
 footData.UX = 1;
 footData.UY = 1;
 footData.UZ = 0;
 footData.KZ = 80000000;
 footData.RX = 1;
```

```
footData.RY = 1;
 footData.RZ = 1;
 labels.Store( label);
 RobotSelection SelectionNodes;
 SelectionNodes =
str.Selections.Get(IRobotObjectType.I_OT_NODE);
 SelectionNodes.FromText(\overline{"}1\overline{2}34");
 str.Nodes.SetLabel(
SelectionNodes, IRobotLabelType.I_LT_SUPPORT, FootName);
 RobotLoadRecord LoadRecord;
 //self weight on entire structure
 RobotSimpleCase caseSW;
 caseSW = str.Cases.CreateSimple(1, "SW",
IRobotCaseNature.I CN PERMANENT,
IRobotCaseAnalizeType.I CAT STATIC LINEAR);
 caseSW.Records.New(IRobotLoadRecordType.I LRT DEAD);
 LoadRecord = (RobotLoadRecord) caseSW.Records.Get(1);
 LoadRecord.SetValue(System.Convert.ToInt16
(IRobotDeadRecordValues.I DRV Z), -1);
 LoadRecord.SetValue(System.Convert.ToInt16
(IRobotDeadRecordValues.I DRV ENTIRE STRUCTURE), 0);
 //contour live load on the slab
 RobotSimpleCase CaseLive;
 CaseLive = str.Cases.CreateSimple(2, "Live",
IRobotCaseNature.I_CN_EXPLOATATION,
IRobotCaseAnalizeType.I CAT STATIC LINEAR);
 int Uniform =
CaseLive.Records.New(IRobotLoadRecordType.I LRT UNIFORM);
 LoadRecord = (RobotLoadRecord) CaseLive.Records.Get(Uniform);
LoadRecord.SetValue(System.Convert.ToInt16(IRobotUniformRecordValues.I URV
PX), 0);
LoadRecord.SetValue(System.Convert.ToInt16(IRobotUniformRecordValues.I URV
PY), 0);
LoadRecord.SetValue(System.Convert.ToInt16(IRobotUniformRecordValues.I URV
PZ), -10000);
 //apply created load to the slab
LoadRecord.Objects.FromText(System.Convert.ToString(ObjNumber));
 //linear wind load on the beam
 RobotSimpleCase CaseWind;
 CaseWind = str.Cases.CreateSimple(3, "Wind",
IRobotCaseNature.I CN WIND, IRobotCaseAnalizeType.I CAT STATIC LINEAR);
 Uniform =
CaseWind.Records.New(IRobotLoadRecordType.I LRT BAR UNIFORM);
 LoadRecord = (RobotLoadRecord)CaseWind.Records.Get(Uniform);
LoadRecord.SetValue(System.Convert.ToInt16(IRobotUniformRecordValues.I URV
PX), 0);
LoadRecord.SetValue(System.Convert.ToInt16(IRobotUniformRecordValues.I_URV_
PY), 1000);
```

```
LoadRecord.SetValue(System.Convert.ToInt16(IRobotUniformRecordValues.I URV
PZ), 0);
 //apply created load to the beam
 LoadRecord.Objects.FromText("5");
 RobotCalcEngine CalcEngine = robApp.Project.CalcEngine;
 CalcEngine.GenerationParams.GenerateNodes BarsAndFiniteElems =
true;
 CalcEngine.UseStatusWindow = true;
 this.Activate();
 if (CalcEngine.Calculate() == 1)
 MessageBox.Show("Calculation Failed!", "Calculations");
 MessageBox.Show("Done!", "Calculations");
 CalcEngine = null;
 RConcrCalcEngine concrCalcEngine;
 concrCalcEngine = robApp.Project.ConcrReinfEngine;
 RConcrSlabRequiredReinfEngine concrSlabRequiredReinfEngine;
 concrSlabRequiredReinfEngine =
concrCalcEngine.SlabReguiredReinf;
 RConcrSlabRequiredReinfCalcParams slabRnfParams;
 slabRnfParams = concrSlabRequiredReinfEngine.Params;
 slabRnfParams.Method =
IRobotReinforceCalcMethods.I RCM WOOD ARMER;
 slabRnfParams.GloballyAvgDesginForces = false;
 slabRnfParams.ForcesReduction = false;
 slabRnfParams.DisplayErrors = false;
 slabRnfParams.CasesULS.FromText("1 2 3 4 5 6 7 8");
 RobotSelection slabs;
 slabs = slabRnfParams.Panels;
 slabs.FromText(System.Convert.ToString(ObjNumber));
 string SlabReinforcementName = "Slab X";
 label = labels.Create(IRobotLabelType.I LT PANEL REINFORCEMENT,
SlabReinforcementName);
 labels.Store(label);
 slab.SetLabel(IRobotLabelType.I LT PANEL REINFORCEMENT,
SlabReinforcementName);
 slab.Update();
 this.Activate();
 if (!concrSlabRequiredReinfEngine.Calculate())
 MessageBox.Show( "Calculation Failed!", "Concrete
Calculations");
 else
 MessageBox.Show("Done!", "Concrete Calculations");
 //getting results My and Yz for beam (bar 5) with live load
(case 2)
 string txt;
 txt = "Bar 5, Live at 0.5 length:" + "\n\r" +
 " My = " + str.Results.Bars.Forces.Value(5, 2, 0.5).MY / 1000
 " [kN*m]" + "\n\r" +
 " Qz = " + -str.Results.Bars.Deflections.Value(5, 2, 0.5).UZ
*1000 + " [mm]"+ "\n\r" +
```

```
" Fz1 = " + str.Results.Bars.Forces.Value(5, 2, 0).FZ / 1000 +
" [kN]" + "\n\r" +
 Fz2 = " + str.Results.Bars.Forces.Value(5, 2, 1).FZ / 1000 +
" [kN]"+ "\n\r";
 //getting results Fx and Fy for column (bar 4) with wind load
(case 3)
 txt += "Bar 4, Wind:" + "\n\r" +
 " Fx = " + str.Results.Bars.Forces.Value(4, 3, 1).FX / 1000 +
" [kN]"+ "\n\r" +
 " Fy = " + str.Results.Bars.Forces.Value(4, 3, 1).FY / 1000 +
" [kN]"+ "\n\r";
 //getting results Fx, Fy, Fz, Mx, My, Mz for foot (node 1) with
self-weight (case 1)
 txt += "Node 1, Self-Weight:" + "\n\r" +
 " Fx = " + str.Results.Nodes.Reactions.Value(1, 1).FX / 1000 +
" [kN]" + "\n\r" +
 Fy = " + str.Results.Nodes.Reactions.Value(1, 1).FY / 1000 +
" [kN]" + "\n\r" +
 Fz = " + str.Results.Nodes.Reactions.Value(1, 1).FZ / 1000 +
  \lceil kN \rceil" + "\n\r" +
 Mx = " + str.Results.Nodes.Reactions.Value(1, 1).MX / 1000 +
  \lceil kN \rceil" + "\n\r" +
 " My = " +str.Results.Nodes.Reactions.Value(1, 1).MY / 1000 +
  [kN]" + "\n\r" +
 Mz = " +str.Results.Nodes.Reactions.Value(1, 1).MZ / 1000 +
" [kN]" + "\n\r" ;
 //getting results Ax+, Ax-, Ay+, Ay- for slab
 RobotSelection SelectionFE;
 SelectionFE =
str.Selections.Get(IRobotObjectType.I OT FINITE ELEMENT);
 SelectionFE.FromText(slab.FiniteElems);
 RobotLabelCollection ObjFEs;
 ObjFEs =
(RobotLabelCollection) str.FiniteElems.GetMany(SelectionFE);
 double AxP;
 double AxM;
 double AyP;
 double AyM;
 double A;
 A=0;
 AxP = 0;
 AxM = 0;
 AyP = 0;
 AyM = 0;
 RobotFiniteElement FE;
 for (int n = 1; n <= ObjFEs.Count; n++)</pre>
 FE = (RobotFiniteElement)ObjFEs.Get(n);
 A= str.Results.FiniteElems.Reinforcement(slab.Number,
FE.Number).AX BOTTOM;
 if (A > AxM)
 AxM = A;
 A = str.Results.FiniteElems.Reinforcement(slab.Number,
FE.Number).AX TOP;
 if (A > AxP )
 AxP = A;
```

```
A = str.Results.FiniteElems.Reinforcement(slab.Number,
FE.Number).AY_BOTTOM;
 if (A > AyM )
 AyM = A;
 A = str.Results.FiniteElems.Reinforcement(slab.Number,
FE.Number).AY TOP;
 if (A > AyP )
 AyP = A;
 //getting results Fx, Fy, Fz, Mx, My, Mz for foot (node 1) with
self-weight (case 1)
 txt += "Slab 1, Reinforcemet extreme values:" + "\n\r" +
 " Ax+ = " + AxP * 10000 + " [cm2]" + " n r" +
 " Ax- = " + AxM * 10000 + " [cm2]" + "\n\r" +
 " Ay+ = " + AyP * 10000 + " [cm2]" + " n r" +
 " Ay- = " + AyM * 10000 + " [cm2]" + "\n\r";
 this.Activate();
 MessageBox.Show(txt, "Results");
 }
}
```