

SmartPlant P&ID 2009

Automation Programming with VB Labs

Process, Power & Marine

Copyright

Copyright © 2005-2009 Intergraph Corporation. All Rights Reserved.

Including software, file formats, and audiovisual displays; may be used pursuant to applicable software license agreement; contains confidential and proprietary information of Intergraph and/or third parties which is protected by copyright law, trade secret law, and international treaty, and may not be provided or otherwise made available without proper authorization.

Restricted Rights Legend

Use, duplication, or disclosure by the government is subject to restrictions as set forth below. For civilian agencies: This was developed at private expense and is "restricted computer software" submitted with restricted rights in accordance with subparagraphs (a) through (d) of the Commercial Computer Software - Restricted Rights clause at 52.227-19 of the Federal Acquisition Regulations ("FAR") and its successors, and is unpublished and all rights are reserved under the copyright laws of the United States. For units of the Department of Defense ("DoD"): This is "commercial computer software" as defined at DFARS 252.227-7014 and the rights of the Government are as specified at DFARS 227.7202-3.

Unpublished – rights reserved under the copyright laws of the United States. Intergraph Corporation
Huntsville, Alabama 35894-0001

Warranties and Liabilities

All warranties given by Intergraph Corporation about equipment or software are set forth in your purchase contract, and nothing stated in, or implied by, this document or its contents shall be considered or deemed a modification or amendment of such warranties. Intergraph believes the information in this publication is accurate as of its publication date.

The information and the software discussed in this document are subject to change without notice and are subject to applicable technical product descriptions. Intergraph Corporation is not responsible for any error that may appear in this document.

The software discussed in this document is furnished under a license and may be used or copied only in accordance with the terms of this license.

No responsibility is assumed by Intergraph for the use or reliability of software on equipment that is not supplied by Intergraph or its affiliated companies. THE USER OF THE SOFTWARE IS EXPECTED TO MAKE THE FINAL EVALUATION AS TO THE USEFULNESS OF THE SOFTWARE IN HIS OWN ENVIRONMENT.

Trademarks

Intergraph, the Intergraph logo, PDS, SmartPlant, SmartSketch, FrameWorks, INtools, MARIAN, ISOGEN, and IntelliShip are registered trademarks and SupportModeler and SupportManager are trademarks of Intergraph Corporation. Microsoft and Windows are registered trademarks of Microsoft Corporation. MicroStation is a registered trademark of Bentley Systems, Inc. Other brands and product names are trademarks of their respective owners.

Table of Contents

Pre	face
1.	Initialize LMADataSource11
2.	Change Site and Plant12
3.	Access all ItemTypes13
4.	Identify an item in the database using sp_id and read its properties15
5.	Identify an item in the database and modify its properties16
6.	Init Objects Read only17
7.	Rollback18
8.	Propagation19
9.	Access LMAAttributes Collection20
10.	Access ItemAttributions in details21
11.	Collect items from the database using filters24
12.	Collect items from the database using filters with multiple criteria26
13.	Using filters with criteria on Select List Data28
14.	Using Compound Filter29
15.	Collect filters from datasource31
16.	Access SelectList Data32
17.	Create Filter with Select List data in Criteria33

18.	Read History Property of ModelItem34
19.	Read Status Property of ModelItem35
20.	Read Case Property of ModelItem36
21.	Access ItemNote38
22.	Access OPC39
23.	Filter for Histories40
24.	Change Propertis at differnet object levels41
25.	Read CaseProperty of Vessel42
26.	Read Flow Direction of PipeRun43
27.	Access Piping Point44
28.	Access Signal Point45
29.	ImpliedItem46
30.	PartofPlantItem relationships47
31.	Access Instrument Loop48
32.	LoadInstruments50
33.	Identify Nozzle and Equipment51
34.	PipingComp and InlineComp52
35.	Insturment and InlineComp53
36.	Offline Instrument and SignalRun54
37.	Access Instrumetn Functions55

38.	Identify Connectors of a Piperun57
39.	Find File Nmae of a Symbol59
40.	Find X, Y Coordinates of Symbol60
41.	Find X, Y Coordinates of Piperun61
42.	Find Labels of a Symbol62
43.	Find Parent Representation of a Label63
44.	Find Parent Drawing for a Symbol64
45.	Find Active Drawing and PlantItems in it65
46.	Filter for Items In Plant Stockpile66
47.	Identify Items connected to a Piperun67
48.	Identify the PipeRun associated with the PipingComp69
49.	Navigate items to get parent item70
50.	Navigate through BranchPoint72
51.	Navigate Through OPC75
52.	Access Relationship from Representation77
53.	Access Inconsistency79
54.	Access RuleReference81
55.	Access Plantgroup from PlantItem83
56.	Access Plantgroup from Drawing84
57.	Access Customized Plantgroup85

58.	Access Workshare Stie86
59.	Access DrawingSite88
60.	Workshare Awareness in Llama89
61.	Access Active Project90
62.	How to access Plant from Project91
63.	Access Claim Status of Items92
64.	Access optionsettings93
65.	Create a Vessel and Place into Stockpile94
66.	Place a Vessel on a Drawing95
67.	Place nozzles and trays on a vessel96
68.	Place Labels on a Vessel98
69.	Place OPC100
70.	Place OPC From StockPile101
71.	Place Piperun with PIDPlaceRun102
72.	Join two Piperuns103
73.	Place Gap105
74.	Place BoundedShape106
75.	Place Assembly108
76.	Delete Vessel from Drawing109
77.	Delete Vessel from Model110

78.	Replace Symbol112
79.	Replace Label113
80.	Replace OPC114
81.	Modify ParametricSymbol115
82.	Locate X, Y Coordinates of Signal Points on an Instrument116
83.	Place Instrument Loop117
84.	Find and Replace Labels118
85.	Open and Close an existing drawing120
86.	Create, Open and Close a new drawing121
87.	Comprehensive Automation Lab122
88.	Create a Calculation Program124
89.	Create a ValidateProperty Program126
90.	Create a ValidateItem Program129
91.	Create a Drawing Validate Program130
Optio	onal Labs133
1. W i	rite a simple VB code and debug it133
2. W 1	rite a simple VB code using a Form133
3. Us	e the Object Browser to view Automation objects134
4. W 1	rite VB client application to access Microsoft Excel's Automation objects135
5. Cr	eate an active-x server and a client application137

6. Create an interface, an implementation, and a client application139
7. Modify Property Based on Construction Status141
8. Serach Items and Modify Property141
9. Modify Case Process Data141
10. Find Implied Items and Modify Their Property142
11. Count Nozzles on a Vessel142
12. Search Items Active Drawing Stockpile142
13. Navigate from Off-line Instrument to Process PipeRun143
14. Find OPC and From/To143
15. How to Check if a Drawing Belong to Active Site143
16. Label Find and Replace Utility144
17. Automatically create new drawings144
18. NC/NO Valves Replacement Utility145
19. Calculation Validation (1)145
20. Calculation Validation (2)146
21. Property Validation (1)146
22. Property Validation (2)146
23. Item Validation (1)147
24. Item Validation (2)147
25. Item Validation (3)147

26. Modify PlantItem Validation	148
27. Modify ItemTag Validation	148
28. Modify Import Code	148
29. New Mocro for Instrument Report	149
30. Improvement of From/To Macro	149

Preface

This document is a user's guide for SmartPlant P&ID 2007 automation programming with VB labs.

Send documentation comments or suggestions to PPMdoc@intergraph.com

General Instructions For Labs:

- **1.** You will need to reference following dlls for your lab programs, which are located at "...\ Program Files\SmartPlant\P&ID Workstation\Program".
 - (1) Intergraph SmartPlant P&ID Logical Model Automation LLAMA.DLL
 - (2) Intergraph SmartPlant P&ID Placement Automation Plaice.DLL
 - (3) Intergraph SmartPlant P&ID Automation PIDAuto.DLL
 - (4) Intergraph SmartPlant PID Foreign Calculation Adapter LMForeignCalc.DLL
- 2. Most labs expect a Boolean variable to be defined to indicate user's choice of using PIDDatasource or New LMADatasource

Private blnUsePIDDatasource As Boolean

3. Some constants need to be defined to hold SP_ID of some items, of course you need to place these items first. I provide an assembly for you to place into a drawing at the beginning of this course. Examples are:

Private Const CONST_SPID_ModelItem As String = "C76EF274525A4345A6ACE1D179362899"

Private Const CONST_SPID_ItemNote As String = "9A3B02C271754A8BB46DC4D02F9F0954"

Private Const CONST_SPID_OPC As String = "A8EC5233227A4F3AB480E9AB39205BCC"

Private Const CONST SPID Vessel As String = "C76EF274525A4345A6ACE1D179362899"

Private Const CONST SPID PipeRun As String = "8B283FA8472F4E3BABB6AF573DF161F4"

Private Const CONST_SPID_PipingComp As String = "59D6251324574734B9883C8E89E57B4E"

Private Const CONST_SPID_OfflineInstrument As String = "7EAB72658BA04FD8BD67CFEB4D96DD37"

Private Const CONST_SPID_InlineInstrument As String = "BC21A415E803496EBDA87129F5F5F540"

Private Const CONST_SPID_LabelPersist As String = "B9E88D821E8145269E5B398B858555A8"

1. INITIALIZE LMADATASOURCE

a) Purpose

To initialize LMADataSource with different methods and access some properties of it.

b) Problem Statement

Write a standalone application to initialize the LMADataSource with New LMADatasource and PIDDatasource, then access some properties of it, such as ProjectNumber, SiteNote, etc.

c) Solution

- 1. Using Set new LMADataource or PIDDataSource to initialize LMADataSource.
- 2. Use Debug.Print method to print out the required properties.

♦ Example Code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Debug.Print datasource.ProjectNumber
Debug.Print datasource.SiteNode
Debug.Print datasource.IsSatellite
Debug.Print datasource.GetSystemEditingToolbarSetting

Set datasource = Nothing

2. CHANGE SITE AND PLANT

a) Purpose

To change active site and active plant within LLAMA program.

b) Problem Statement

Place a Vessel into active drawing, then close the drawing. Then switch the smartplant to another site and another plant, then create a new drawing and place another Vessel in it.

c) Solution

Change the site and plant within your program to get access to that Vessel.

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Debug.Print datasource.SiteNode Debug.Print datasource.ProjectNumber

Dim objVessel As LMVessel
Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)
Debug.Print objVessel.Attributes("ItemTag").Value

Set datasource = New LMADataSource datasource.SiteNode = "C:\HostSite\SmartPlantV4.ini" datasource.ProjectNumber = "Lin_Plant3!Lin_Plant3"

Set objVessel = datasource.GetVessel("C76EF274525A4345A6ACE1D179362899") Debug.Print objVessel.Attributes("ItemTag").Value

Set datasource = Nothing Set objVessel = Nothing

3. ACCESS ALL ITEMTYPES

a) Purpose

To access all ItemTypes within a Plant

b) Problem Statement

Access to an LMADatasource, then print out all Item Types within that LMADatasource.

There are total 41 Item Types in V4, which includes:

AreaBreak

Drawing

DrawingProject

DrawingVersion

EquipComponent

Equipment

EquipmentOther

Exchanger

GlobalDrawing

History

InstrLoop

Instrument

ItemNote

Label

LabelPersist

Mechanical

ModelItem

ModelItemClaim

ModelItemClaimOffline

ModelItemClaimRep

ModelItemLookup

Note

Nozzle

OPC

Package

PipeRun

Pipeline

PipingComp

PipingPoint

PlantItem

PlantItemGroup

PlantItemGroupOther

Representation

RepresentationLookup

SafetyClass

SignalPoint

SignalRun

System

Task

TaskItemProperty

Vessel

c) Solution

- 1. Get object LMADatasource
- 2. Loop through LMADatasource.ItemTypes

♦ Example code

Dim datasource As LMADataSource Dim i As Integer

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else

Set datasource = PIDDataSource

End If

Debug.Print "Total ItemTypes: " & datasource.TypeNames.Count

 $For \ i = 1 \ To \ data source. Type Names. Count \\ Debug. Print \ data source. Type Names. item (i)$

Next

Set datasource = Nothing

4. IDENTIFY AN ITEM IN THE DATABASE USING SP_ID AND READ ITS PROPERTIES

Purpose

To access a vessel using SP_ID values and read its properties

b) Problem Statement

Place a vessel. Write a standalone application to retrieve the following properties of the vessel: SP_ID, EquipmentSubClass, EquipmentType, aabbcc_code, Class, Item TypeName, volumeRating, and volumeRating in SI units.

c) Solution

- 2. Dim a LMVessel object and get the object using LMADataSource.GetVessle method.
- 3. Use Debug.Print method to print out the required properties.

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objVessel As LMVessel

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel) 'get objVessel by id

'print out some objVessel's properties

Debug.Print "objVessel ID = " & objVessel.ID

Debug.Print "Equipment Subclass = " & objVessel.Attributes("EquipmentSubclass").Value

Debug.Print "Equipment Type = " & objVessel.Attributes("EquipmentType").Value

Debug.Print "aabbcc code = " & objVessel.Attributes("aabbcc_code").Value

Debug.Print "Class = " & objVessel.Attributes("Class").Value

Debug.Print "Item TypeName = " & objVessel.Attributes("ItemTypeName").Value

Debug.Print "Volume Rating =" & objVessel.Attributes("VolumeRating").Value

Debug.Print "Volume Rating in SI units = " & objVessel.Attributes("VolumeRating").SIValue

Set datasource = Nothing Set objVessel = Nothing

5. IDENTIFY AN ITEM IN THE DATABASE AND MODIFY ITS PROPERTIES

Purpose

To modify its properties of items in the database

b) Problem Statement

Place a vessel. Write a standalone application to modify the following property of the vessel: Name

c) Solution

- 1. Dim a LMVessel object and get the object using LMADataSource.GetVessle method.
- 2. Change the value of required properties
- 3. Use LMVessel.Commit to commit the change to database

♦ Example code

Dim datasource As LMADataSource

```
If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If
```

datasource.BeginTransaction

```
\label{eq:const_spin_vessel} Dim objVessel As LMVessel \\ Set objVessel = datasource.GetVessel(CONST_SPID_Vessel) \quad 'get vessel by id \\ objVessel.Attributes("Name").Value = "Vessel 7" \qquad 'assign value to vessel name \\ objVessel.Attributes("DesignBy").Value = "By B" \\ objVessel.Commit
```

data source. Commit Transaction

```
Set objVessel = Nothing
Set datasource = Nothing
```

6. INIT OBJECTS READ ONLY

a) Purpose

To use property of LMADatasource: InitObjectsReadonly

b) Problem Statement

Place a Piperun. Write a standalone application to get LMPiperun, then set the InitObjectsReadonly to True, and check if the property "Name" can be changed with drawing close and New LMADatasource is used.

c) Solution

Example code

```
Dim datasource As LMADataSource
Dim objPipeRun As LMPipeRun
```

```
If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If
```

datasource.InitObjectsReadonly = True

datasource.BeginTransaction

Set objPipeRun = datasource.GetPipeRun(CONST_SPID_PipeRun) 'get PipeRun by id objPipeRun.Attributes("Name").Value = "TEST1" 'assign value to PipeRun name objPipeRun.Commit

datasource.CommitTransaction

Set objPipeRun = Nothing Set datasource = Nothing

7. ROLLBACK

a) Purpose

To rollback a transaction by automation program

Problem Statement

Place a Piperun. Write a standalone application to get LMPiperun, then change the property "Name" of the piperun and CommitTransaction, then change the property "Name" again, but this time RollbackTransaction, check which value is commited.

c) Solution

- Dim a LMVessel object and get the object using LMADataSource.GetVessle method.
- 2. Dim a LMEquipment object and get the object using LMADataSource.GetEquipment method.
- 3. Use LMVessel.AsLMAItem and LMEquipment.AsLMAEquipment method to transfer to LMAItem.

♦ Example code

```
Dim datasource As LMADataSource
Dim objPipeRun As LMPipeRun
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
datasource.BeginTransaction
Set objPipeRun = datasource.GetPipeRun(CONST_SPID_PipeRun) 'get PipeRun by id
objPipeRun.Attributes("Name").Value = "TEST1"
 'assign value to PipeRun name
objPipeRun.Commit
datasource.CommitTransaction
datasource.BeginTransaction
objPipeRun.Attributes("Name").Value = "TEST2"
 'assign value to PipeRun name
objPipeRun.Commit
datasource.RollbackTransaction
Set objPipeRun = Nothing
Set datasource = Nothing
```

8. Propagation

a) Purpose

To set propagation to True or False from automation program

b) Problem Statement

Place a PipeRun, then place couple branch PipeRuns to this piperun. Write a standalone application to modify the property "SupplyBy" of the first PipeRun with Propagation set to True and modify the property "CleaningReqmts" with Propagation set to False.

c) Solution

Example code

```
Dim datasource As LMADataSource
Dim objPipeRun As LMPipeRun
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
datasource.BeginTransaction
Set objPipeRun = datasource.GetPipeRun(CONST_SPID_PipeRun) 'get PipeRun by id
datasource.PropagateChanges = True
objPipeRun.Attributes("SupplyBy").Value = "By D"
 'assign value to PipeRun Supply By
objPipeRun.Commit
datasource.PropagateChanges = False
objPipeRun.Attributes("CleaningReqmts").Value = "CC1"
 'assign value to PipeRun Supply By
objPipeRun.Commit
datasource.CommitTransaction
Set objPipeRun = Nothing
Set datasource = Nothing
```

9. Access LMAATTRIBUTES COLLECTION

Purpose

To access LMAAttributes collection of LLAMA object.

Problem Statement

Place a Vessel and get the LMVessel object, then loop through its Attributes collection.

Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objVessel As LMVessel

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel) 'get vessel by id

Dim objAttr As LMAAttribute

Debug.Print "Total attributes for Vessel: " & objVessel.Attributes.Count

For Each objAttr In objVessel.Attributes

Debug. Print "Attribute Name=" & obj
Attr.name & Space(50 - Len(obj
Attr.name)) & " $\;$ Value=" & obj
Attr.Value

Next

Debug.Print objVessel.Attributes.item("ProcessAlternateDesign.Max.Pressure").Value

Debug.Print "Total attributes for Vessel: " & objVessel.Attributes.Count

For Each objAttr In objVessel.Attributes

Debug.Print "Attribute Name=" & objAttr.name & Space(50 - Len(objAttr.name)) & " Value=" & objAttr.Value

Next

Set datasource = Nothing

Set objVessel = Nothing

Set objAttr = Nothing

10. Access ITEMATTRIBUTIONS IN DETAILS

a) Purpose

To access ItemAttributions of different items in details

b) Problem Statement

Place all kinds of SmartPlant P&ID items, such as Vessel, Mechanical, Heat Exchanger, then print their ItemAttributions information in details in format of Excel, which includes attribution format, index if codelist, calculation ProgID and validation ProgID

c) Solution

- 1. Get Items
- 2. Needs access LMAAttribute.ISPAttribute
- 3. Print result in Excel

♦ Example code

```
Dim datasource As LMADataSource
Dim i As Integer
Dim objAttr As LMAAttribute
Dim vValue As Variant
Dim objVessel As LMVessel
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objExcel As Excel.Application
Set objExcel = CreateObject("Excel.Application")
objExcel.Visible = True
Dim xlWorkbook As Excel.Workbook
Set xlWorkbook = objExcel.Workbooks.Add
Dim xlWorksheet As Excel.Worksheet
Set xlWorksheet = xlWorkbook.Worksheets("SHEET1")
Dim Row As Long
Dim CodeListCount As Long
Row = 1
xlWorksheet.Cells(Row, 1) = "ItemType"
xlWorksheet.Cells(Row, 2) = "Attribute Name"
xlWorksheet.Cells(Row, 3) = "Format"
```

xlWorksheet.Cells(Row, 4) = "IsCodeList"

```
xlWorksheet.Cells(Row, 5) = "CodeList Index"
  xlWorksheet.Cells(Row, 6) = "Calculation ProgID"
  xlWorksheet.Cells(Row, 7) = "Validation ProgID"
  Row = Row + 1
  Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)
  xlWorksheet.Cells(Row, 1) = "Total attributions for Vessel: " & objVessel.Attributes.Count
  Row = Row + 1
  For Each objAttr In objVessel.Attributes
 xlWorksheet.Cells(Row, 1) = objVessel.AsLMAItem.ItemType
 xlWorksheet.Cells(Row, 2) = objAttr.name
 xlWorksheet.Cells(Row, 3) = objAttr.ISPAttribute.Attribution.Format
On Error Resume Next
 CodeListCount = 0
 CodeListCount = objAttr.ISPAttribute.Attribution.ISPEnumAtts.Count
On Error GoTo 0
 If CodeListCount > 0 Then
 xlWorksheet.Cells(Row, 4) = "True"
 Else
 xlWorksheet.Cells(Row, 4) = "False"
 End If
 xlWorksheet.Cells(Row, 5) = objAttr.Index
 xlWorksheet.Cells(Row, 6) = objAttr.ISPAttribute.Attribution.CalculationProgID
 xlWorksheet.Cells(Row, 7) = objAttr.ISPAttribute.Attribution.ValidationProgID
 Row = Row + 1
  Next
  Row = Row + 1
On Error Resume Next
  vValue = objVessel.Attributes("ProcessDesign.Max.Pressure")
On Error GoTo 0
  xlWorksheet.Cells(Row, 1) = "Total attributions for Vessel: " & objVessel.Attributes.Count
  Row = Row + 1
  For Each objAttr In objVessel.Attributes
 xlWorksheet.Cells(Row, 1) = objVessel.AsLMAItem.ItemType
 xlWorksheet.Cells(Row, 2) = objAttr.name
 xlWorksheet.Cells(Row, 3) = objAttr.ISPAttribute.Attribution.Format
On Error Resume Next
 CodeListCount = 0
 CodeListCount = objAttr.ISPAttribute.Attribution.ISPEnumAtts.Count
On Error GoTo 0
 If CodeListCount > 0 Then
 xlWorksheet.Cells(Row, 4) = "True"
 Else
 xlWorksheet.Cells(Row, 4) = "False"
 End If
 xlWorksheet.Cells(Row, 5) = objAttr.Index
 xlWorksheet.Cells(Row, 6) = objAttr.ISPAttribute.Attribution.CalculationProgID
 xlWorksheet.Cells(Row, 7) = objAttr.ISPAttribute.Attribution.ValidationProgID
 Row = Row + 1
  Next
  Dim strFileName As String
```

strFileName = Environ("TEMP") & "\ItemAttributions.xls"
objExcel.Workbooks(1).SaveAs (strFileName)
xlWorkbook.Close True
objExcel.Quit

MsgBox "Done"

Set datasource = Nothing Set objVessel = Nothing Set xlWorksheet = Nothing Set xlWorkbook = Nothing Set objExcel = Nothing

11. COLLECT ITEMS FROM THE DATABASE USING FILTERS

a) Purpose

To access objects created through SPPID using filters

b) Problem Statement

Place a piperun and give it a TagSuffix value. Retrieve the piperun by filtering on the TagSuffix value = "P" and populate the Name property with value "P-Run"

c) Solution

- 1. Dim LMAFilter and LMACriterion
- 2. Add LMACriterion to LMAFilter
- 3. Call LMPipeRuns.Collect method by using the LMAFilter

♦ Example code

Dim datasource As LMADataSource

```
If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objFilter As LMAFilter
Dim criterion As LMACriterion
Set criterion = New LMACriterion
Set objFilter = New LMAFilter

criterion.SourceAttributeName = "TagSuffix"
```

criterion.ValueAttribute = "P" criterion.Operator = "="

objFilter.ItemType = "PipeRun" objFilter.Criteria.Add criterion

Dim piperun As LMPipeRun Dim piperuns As LMPipeRuns Set piperuns = New LMPipeRuns piperuns.Collect datasource, Filter:=objFilter

Debug.Print "Number of Piperuns retrieved = " & piperuns.Count datasource.BeginTransaction
For Each piperun In piperuns

Debug.Print piperun.Attributes("TagSuffix").Value

Debug.Print "Piperun ID = " & piperun.ID piperun.Attributes("Name").Value = "P-Run" piperun.Commit

Next

datasource.CommitTransaction

Set datasource = Nothing

Set objFilter = Nothing

Set criterion = Nothing

Set piperun = Nothing

Set piperuns = Nothing				

12. COLLECT ITEMS FROM THE DATABASE USING FILTERS WITH MULTIPLE CRITERIA

Purpose

To access objects created through SPPID using filters with multiple criteria

b) Problem Statement

Place three piperuns and set OperFluidCode="KD" for one piperun, TagSuffix = "PT" for another pipe run and Name="V" for another pipe run. Retrieve the three piperuns by filtering using Multiple Criteria.

c) Solution

- 1. Dim LMAFilter and LMACriterion
- 2. Add multiple LMACriterion to LMAFilter
- 3. Call LMPipeRuns.Collect method by using the LMAFilter

♦ Example code

```
Dim datasource As LMADataSource
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objFilter As LMAFilter
Set objFilter = New LMAFilter
objFilter.Criteria.AddNew ("FirstOne")
objFilter.Criteria.item("FirstOne").SourceAttributeName = "ItemTag"
objFilter.Criteria.item("FirstOne").ValueAttribute = "%K%"
objFilter.Criteria.item("FirstOne").Operator = "like"
objFilter.ItemType = "PipeRun"
objFilter.Criteria.AddNew ("SecondOne")
objFilter.Criteria.item("SecondOne").SourceAttributeName = "TagSuffix"
objFilter.Criteria.item("SecondOne").ValueAttribute = "P_"
objFilter.Criteria.item("SecondOne").Operator = "like"
objFilter.Criteria.item("SecondOne").Conjunctive = False
objFilter.Criteria.AddNew ("ThirdOne")
objFilter.Criteria.item("ThirdOne").SourceAttributeName = "Name"
objFilter.Criteria.item("ThirdOne").ValueAttribute = Null
objFilter.Criteria.item("ThirdOne").Operator = "!="
objFilter.Criteria.item("ThirdOne").Conjunctive = False
Dim piperun As LMPipeRun
Dim piperuns As LMPipeRuns
Set piperuns = New LMPipeRuns
piperuns.Collect datasource, Filter:=objFilter
Debug.Print "Number of piperuns filtered = " & piperuns.Count
For Each piperun In piperuns
  Debug.Print "ID = " & piperun.ID
```

 $\label{eq:print} \begin{array}{ll} Debug.Print \ "ItemTag = " \ \& \ piperun.Attributes("ItemTag").Value \\ Debug.Print \ "TagSuffix = " \ \& \ piperun.Attributes("TagSuffix").Value \\ \end{array}$ Debug.Print "Name = " & piperun.Attributes("Name").Value Next

Set datasource = Nothing Set objFilter = Nothing Set piperun = Nothing Set piperuns = Nothing

13. Using filters with criteria on Select List Data

a) Purpose

To access objects created through SPPID using filters with multiple criteria

b) Problem Statement

Place two piperuns and set NominalDiameter=2" for the piperuns. Then delete one piperun from model. Retrieve the active piperun by filtering using Criteria on ItemStatus and NominalDiameter.

c) Solution

Need to find the index for ItemStatus="Active" and NominalDiameter=2".

♦ Example code

```
Dim datasource As LMADataSource
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objFilter As LMAFilter
Set objFilter = New LMAFilter
objFilter.Criteria.AddNew ("FirstOne")
obj Filter. Criteria. item ("FirstOne"). Source Attribute Name = "Item Status"\\
objFilter.Criteria.item("FirstOne").ValueAttribute = "1"
objFilter.Criteria.item("FirstOne").Operator = "="
objFilter.ItemType = "PipeRun"
objFilter.Criteria.AddNew ("SecondOne")
objFilter.Criteria.item("SecondOne").SourceAttributeName = "NominalDiameter"
objFilter.Criteria.item("SecondOne").ValueAttribute = "5064" '2"
obiFilter.Criteria.item("SecondOne").Operator = "="
objFilter.Criteria.item("SecondOne").Conjunctive = True
Dim piperun As LMPipeRun
Dim piperuns As LMPipeRuns
Set piperuns = New LMPipeRuns
piperuns.Collect datasource, Filter:=objFilter
Debug.Print "Number of piperuns filtered = " & piperuns.Count
For Each piperun In piperuns
  Debug.Print "ID = " & piperun.ID
  Debug.Print "ItemStatus = " & piperun.Attributes("ItemStatus").Value
  Debug.Print "NominalDiameter = " & piperun.Attributes("NominalDiameter").Value
Next
Set datasource = Nothing
Set objFilter = Nothing
Set piperun = Nothing
Set piperuns = Nothing
```

14. Using Compound Filter

a) Purpose

To access objects created through SPPID using compound filter

b) Problem Statement

Place six piperuns and set NominalDiameter=1", 2", and 3" for the piperuns. Then, delete three piperuns from model. Retrieve the piperuns with ItemStatus="Active" and NominalDiameter equals 1" or 2" by using compound filter.

c) Solution

Comound allows conjunctive as both "And" and "Or".

♦ Example code

```
Dim datasource As LMADataSource
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objFilter As LMAFilter
Dim objChildFilter1 As LMAFilter
Dim objChildFilter2 As LMAFilter
Set objFilter = New LMAFilter
Set objChildFilter1 = New LMAFilter
Set objChildFilter2 = New LMAFilter
objChildFilter1.ItemType = "PipeRun"
objChildFilter1.name = "Filter 1"
objChildFilter1.Criteria.AddNew ("FirstOne")
objChildFilter1.Criteria.item("FirstOne").SourceAttributeName = "ItemStatus"
objChildFilter1.Criteria.item("FirstOne").ValueAttribute = "1"
objChildFilter1.Criteria.item("FirstOne").Operator = "="
objChildFilter2.ItemType = "PipeRun"
objChildFilter2.name = "Filter 2"
objChildFilter2.Criteria.AddNew ("FirstOne")
objChildFilter2.Criteria.item("FirstOne").SourceAttributeName = "NominalDiameter"
objChildFilter2.Criteria.item("FirstOne").ValueAttribute = "5032" '1"
objChildFilter2.Criteria.item("FirstOne").Operator = "="
objChildFilter2.Criteria.AddNew ("SecondOne")
objChildFilter2.Criteria.item("SecondOne").SourceAttributeName = "NominalDiameter"
objChildFilter2.Criteria.item("SecondOne").ValueAttribute = 5064 '2"
objChildFilter2.Criteria.item("SecondOne").Operator = "="
objChildFilter2.Criteria.item("SecondOne").Conjunctive = False
objFilter.ItemType = "PipeRun"
objFilter.FilterType = 1 '1 for compound filter, 0 for simple filter
objFilter.ChildLMAFilters.Add objChildFilter1
```

objFilter.ChildLMAFilters.Add objChildFilter2 objFilter.Conjunctive = True

Dim piperun As LMPipeRun Dim piperuns As LMPipeRuns Set piperuns = New LMPipeRuns piperuns.Collect datasource, Filter:=objFilter

Debug.Print "Number of piperuns filtered = " & piperuns.Count
For Each piperun In piperuns
Debug.Print "ItemStatus = " & piperun.Attributes("ItemStatus").Value
Debug.Print "NominalDiameter = " & piperun.Attributes("NominalDiameter").Value
Next

Set datasource = Nothing Set objFilter = Nothing Set objChildFilter1 = Nothing Set objChildFilter2 = Nothing Set piperun = Nothing Set piperuns = Nothing

15. COLLECT FILTERS FROM DATASOURCE

a) Purpose

To collect all filters in SPPID from datasource

b) Problem Statement

Write a standalone application to retrieve all filters in SPPID from datasource. Display the Item Type and the first Criterion (if one exists) in the filter for those of ItemType = "Instrument".

c) Solution

- 1. Dim LMAFilter
- 2. Call LMADataSource.Filters method to get all LMAFilters in database
- 3. Use For ... Next to loop through the LMAFilters and print out required properties

Example code

```
Dim datasource As LMADataSource
  If Not blnUsePIDDatasource Then
 Set datasource = New LMADataSource
  Else
 Set datasource = PIDDataSource
  End If
  Dim objFiltersCollection As Collection
  Set objFiltersCollection = datasource.Filters
  Debug.Print "Number of filters = " & objFiltersCollection.Count
  Dim objFilter As LMAFilter
  For Each objFilter In datasource. Filters 'objFilters Collection
 If objFilter.ItemType = "Instrument" Then
 If Not objFilter.Criteria Is Nothing Then
 If objFilter.Criteria.Count >= 1 Then
 Debug.Print "Filter item type = " & objFilter.ItemType & Space(20 - Len(objFilter.ItemType)) _
 & "Filter name = " & objFilter.name & Space(50 - Len(objFilter.name)) _
 & objFilter.Criteria.item(1).SourceAttributeName & Space(30 -
Len(objFilter.Criteria.item(1).SourceAttributeName))
 & objFilter.Criteria.item(1).Operator & Space(5) _
 & objFilter.Criteria.item(1).ValueAttribute & Space(40 - Len(objFilter.Criteria.item(1).ValueAttribute))
 End If
 End If
 End If
  Next
  'use the pre-defined filter
  Set objFilter = datasource.Filters.item("Active Equipment")
  Dim objEquipments As LMEquipments
  Set objEquipments = New LMEquipments
  objEquipments.Collect datasource, Filter:=objFilter
  Debug.Print objEquipments.Count
  Set datasource = Nothing
  Set objFilter = Nothing
  Set objFiltersCollection = Nothing
  Set objEquipments = Nothing
```

16. Access SelectList Data

a) Purpose

To get familiar with LMAEnumAttList and LMAEnumratedAttributes objects in LLAMA.

b) Problem Statement

Set objEnumAttrs = Nothing

Write a standalone application to retrieve all Select List Data in SPPID from datasource. Display properties, such as ListName, DependName, DependID. Then loop through all Select List Value of each Select List Data, display properties, such as Name and Index.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objEnum As LMAEnumAttList
Dim objEnums As LMAEnumAttLists
Dim objEnumAttr As LMAEnumeratedAttribute
Dim objEnumAttrs As LMAEnumeratedAttributes
Set objEnums = datasource.CodeLists
Debug.Print "Total Select List Data found: " & objEnums.Count
For Each objEnum In objEnums
  Debug.Print ""
  Debug.Print "Select List Name = " & objEnum.ListName & Space(40 - Len(objEnum.ListName)) _
  & "DependName = " & objEnum.DependName & Space(30 - Len(objEnum.DependName))
  & "DependID = " & objEnum.DependID
  Set objEnumAttrs = objEnum.EnumeratedAttributes
  For Each objEnumAttr In objEnumAttrs
 Debug.Print "Name = " & objEnumAttr.name & Space(65 - Len(objEnumAttr.name)) _
 & "Index = " & objEnumAttr.Index
  Next
Next
Set datasource = Nothing
Set objEnum = Nothing
Set objEnums = Nothing
Set objEnumAttr = Nothing
```

17. CREATE FILTER WITH SELECT LIST DATA IN CRITERIA

a) Purpose

To create a filter with select list data in criteria, learn how to resolve the select data to its index dynamically.

b) Problem Statement

Place couple piping valves in drawing. Write a standalone application to collect all Ball Valves.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
 Set datasource = New LMADataSource

Else
 Set datasource = PIDDataSource

End If

Dim objFilter As LMAFilter

Dim criterion As LMACriterion

Set criterion = New LMACriterion
```

Set objFilter = New LMAFilter

criterion.SourceAttributeName = "PipingCompType"
criterion.ValueAttribute = datasource.CodeList("Piping Component
Type").EnumeratedAttributes.GetItemIndex("Ball valve")
criterion.Operator = "="
objFilter.ItemType = "PipingComp"
objFilter.Criteria.Add criterion

Dim PipingComp As LMPipingComp Dim PipingComps As LMPipingComps Set PipingComps = New LMPipingComps PipingComps.Collect datasource, Filter:=objFilter

Debug.Print "Number of Ball Valves retrieved = " & PipingComps.Count

Set datasource = Nothing Set objFilter = Nothing Set criterion = Nothing Set PipingComp = Nothing Set PipingComps = Nothing

18. READ HISTORY PROPERTY OF MODELITEM

a) Purpose

To read the history data belongs to a modelitem.

b) Problem Statement

Place a Vessel. Write a standalone application to read the history data belongs to this Vessel.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objModelItem As LMModelItem

Set objModelItem = datasource.GetModelItem(CONST_SPID_ModelItem)

Dim objHistory As LMHistory

Dim objHistories As LMHistories

Dim objAttribute As LMAAttribute

Set objHistories = objModelItem.Histories

Debug.Print objHistories.Count

For Each objHistory In objHistories

For Each objAttribute In objHistory.Attributes

Debug. Print "Name: " & objAttribute.name & Space (20 - Len (objAttribute.name)) & "Value: " & objAttribute. Value

Next

Next

Set datasource = Nothing

Set objModelItem = Nothing

Set objHistory = Nothing

Set objHistories = Nothing

Set objAttribute = Nothing

19. READ STATUS PROPERTY OF MODELITEM

a) Purpose

To read the Status datas belongs to a modelitem

b) Problem Statement

Place a Vessel with some Status data populated. Write a standalone application to read the status data belongs to this Vessel.

c) Solution

Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objModelItem As LMModelItem

Set objModelItem = datasource.GetModelItem(CONST_SPID_ModelItem)

Dim objStatus As LMStatus

Dim objStatuses As LMStatuses

Set objStatuses = objModelItem.Statuses

Debug.Print objStatuses.Count

Dim objAttribute As LMAAttribute

For Each objStatus In objStatuses

For Each objAttribute In objStatus.Attributes

Debug. Print "Name: " & obj
Attribute.name & Space(20 - Len(obj
Attribute.name)) & "Value: " & obj
Attribute. Value

Next

Next

Set datasource = Nothing

Set objModelItem = Nothing

Set objStatus = Nothing

Set objStatuses = Nothing

Set objAttribute = Nothing

20. READ CASE PROPERTY OF MODELITEM

a) Purpose

To read Case data of a modelitem

b) Problem Statement

Place a Vessel with some Case data populated. Write a standalone application to read the case data belongs to this Vessel.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource
```

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objModelItem As LMModelItem

Set objModelItem = datasource.GetModelItem(CONST_SPID_ModelItem)

Dim objCase As LMCase

Dim objCases As LMCases

Set objCases = objModelItem.Cases

Debug.Print objCases.Count

Dim objAttribute As LMAAttribute

Dim objCaseProcess As LMCaseProcess

Dim objCaseControl As LMCaseControl

For Each objCase In objCases

For Each objAttribute In objCase.Attributes

Debug.Print "Name: " & objAttribute.name & Space(30 - Len(objAttribute.name)) & "Value: " & objAttribute.Value

Next

Debug.Print objCase.CaseProcesses.Count

For Each objCaseProcess In objCase.CaseProcesses

For Each objAttribute In objCaseProcess.Attributes

Debug. Print "Name: " & objAttribute.name & Space (30 - Len (objAttribute.name)) & "Value: " & objAttribute. Value

Next

Next

Debug.Print objCase.CaseControls.Count

For Each objCaseControl In objCase.CaseControls

For Each objAttribute In objCaseControl.Attributes

Debug.Print "Name: " & objAttribute.name & Space(20 - Len(objAttribute.name)) & "Value: " & objAttribute.Value

Next

Next

Next

Set datasource = Nothing

Set objModelItem = Nothing Set objCase = Nothing Set objCases = Nothing Set objAttribute = Nothing Set objCaseProcess = Nothing Set objCaseControl = Nothing

21. Access ITEMNOTE

a) Purpose

To access an ItemNote.

b) Problem Statement

Place an ItemNote. Write a standalone application to read the properties of this ItemNote.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objItemNote As LMItemNote

Set objItemNote = datasource.GetItemNote(CONST_SPID_ItemNote)

Dim objAttribute As LMAAttribute

For Each objAttribute In objItemNote.Attributes

Debug.Print "Name: " & objAttribute.name & Space(40 - Len(objAttribute.name)) & "Value: " & objAttribute.Value

Next

Dim objNote As LMNote

Debug.Print objItemNote.Notes.Count

For Each objNote In objItemNote.Notes

For Each objAttribute In objNote.Attributes

Debug.Print "Name: " & objAttribute.name & Space(40 - Len(objAttribute.name)) & "Value: " & objAttribute.Value

Next

Next

Set datasource = Nothing

Set objItemNote = Nothing

Set objNote = Nothing

Set objAttribute = Nothing

22. ACCESS OPC

a) Purpose

To access an OPC

b) Problem Statement

Place an OPC and its PairOPC in another drawing. Write a standalone application to read the properties of this OPC and its PairOPC.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objOPC As LMOPC

Set objOPC = datasource.GetOPC(CONST_SPID_OPC)

Dim objAttribute As LMAAttribute

For Each objAttribute In objOPC.Attributes

Debug.Print "Name: " & objAttribute.name & Space(20 - Len(objAttribute.name)) & "Value: " & objAttribute.Value

Next

Dim objPairOPC As LMOPC

Set objPairOPC = objOPC.pairedWithOPCObject

For Each objAttribute In objPairOPC.Attributes

Debug. Print "Name: " & objAttribute.name & Space (20 - Len (objAttribute.name)) & "Value: " & objAttribute. Value

Next

Set datasource = Nothing

Set objOPC = Nothing

Set objPairOPC = Nothing

Set objAttribute = Nothing

23. FILTER FOR HISTORIES

a) Purpose

To filter for histories by TimeStamp and ItemType

b) Problem Statement

Set the active plant with some items placed. Write a standalone application to filter Histories.

c) Solution

Example code

```
Dim datasource As LMADataSource
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
  Set datasource = PIDDataSource
End If
Dim objFilter As LMAFilter
Set objFilter = New LMAFilter
objFilter.Criteria.AddNew ("FirstOne")
objFilter.Criteria.item("FirstOne").SourceAttributeName = "TimeStamp"
objFilter.Criteria.item("FirstOne").ValueAttribute = "7/19/04 8:00:00 AM"
objFilter.Criteria.item("FirstOne").Operator = ">"
objFilter.ItemType = "History"
objFilter.Criteria.AddNew ("SecondOne")
objFilter.Criteria.item("SecondOne").SourceAttributeName = "ModelItem.ModelItemType"
objFilter.Criteria.item("SecondOne").ValueAttribute = 29 '29 is the index for 'Plant Item'
objFilter.Criteria.item("SecondOne").Operator = "="
objFilter.Criteria.item("SecondOne").Conjunctive = True
Dim objHistories As LMHistories
Set objHistories = New LMHistories
objHistories.Collect datasource, Filter:=objFilter
Debug.Print objHistories.Count
Dim objHistory As LMHistory
For Each objHistory In objHistories
  Debug.Print objHistory.Attributes("TimeStamp").Value
  Debug.Print objHistory.ModelItemObject.Attributes("ModelItemType").Value
Next
Set datasource = Nothing
Set objFilter = Nothing
Set objHistories = Nothing
Set objHistory = Nothing
```

24. Change Propertis at different object levels

a) Purpose

To access "Name" property at different object level.

b) Problem Statement

Place a vessel. Write a standalone application to change "Name" property at Equipment object level, and see how it changes the output for Vessel object

c) Solution

1. use LMADataSource.GetVessel and LMADataSource.GetEquipment methods to obtain object Vessel and Equipment with same SP_ID

2.change property "Name" value of Equipment object, then obtain Vessel object again to see how it changes the property "Name" value of Vessel

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

datasource.BeginTransaction

Dim objVessel As LMVessel

Dim objEquipment As LMEquipment

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)

Set objEquipment = datasource.GetEquipment(CONST_SPID_Vessel)

Dim objAttr As LMAAttribute

Debug.Print "Total attributes for Vessel: " & objVessel.Attributes.Count

For Each objAttr In objVessel.Attributes

Debug.Print "Attribute Name: Value" & objAttr.name & ": " & objAttr.Value

Next

Debug.Print "Total attributes for Equipment: " & objEquipment.Attributes.Count

For Each objAttr In objEquipment.Attributes

Debug.Print "Attribute Name: Value" & objAttr.name & ": " & objAttr.Value

Next

Debug.Print objEquipment.name

Debug.Print objVessel.name

objEquipment.Attributes("Name").Value = "Lab-12"

objEquipment.Commit

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)

Debug.Print objEquipment.name

Debug.Print objVessel.name

datasource.CommitTransaction

Set datasource = Nothing

Set objVessel = Nothing

Set objEquipment = Nothing

Set objAttr = Nothing

25. READ CASEPROPERTY OF VESSEL

a) Purpose

To access case properties of Vessel.

b) Problem Statement

Place a vessel. Populate the some case property value of the vessel. Write a standalone application to access the case and caseprocess of the vessel and read properties of the case.

c) Solution

- 1. Dim LMVessel
- 2. Vessel is associated several LMCases, if Case Class is Case Process, then this Case can have two CaseProcesses associated with it, depends on Quality, which can be Maximun or Minimum, then a one to one filtered relationship is found for the Vessel and Case property

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objVessel As LMVessel

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)

 $Debug. Print \ "Design. Min. Pressure = " \ \& \ obj Vessel. Attributes ("Process Design. Min. Pressure"). Value \ and \ Attr$

Set datasource = Nothing Set objVessel = Nothing

26. READ FLOW DIRECTION OF PIPERUN

Purpose

To obtain Flow Direction of Piperun

b) Problem Statement

Place a Piperun. Write a standalone application to obtain Flow Direction information about the Piperun.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If
Dim objPiperun As LMPipeRun
Set objPiperun = datasource.GetPipeRun(CONST_SPID_PipeRun)

Debug.Print "Flow Direction = " & objPiperun.Attributes("FlowDirection").Value

Set datasource = Nothing Set objPiperun = Nothing

27. ACCESS PIPING POINT

a) Purpose

To access a Piping Point.

b) Problem Statement

Place a Valve. Write a standalone application to access PipingPoint belongs to this Valve.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objPipingComp As LMPipingComp

Set objPipingComp = datasource.GetPipingComp(CONST_SPID_PipingComp)

Dim objAttribute As LMAAttribute

Dim objPipingPoint As LMPipingPoint

Debug.Print objPipingComp.PipingPoints.Count

For Each objPipingPoint In objPipingComp.PipingPoints

For Each objAttribute In objPipingPoint.Attributes

Debug. Print "Name: " & obj
Attribute.name & Space(25 - Len(obj
Attribute.name)) & "Value: " & obj
Attribute.Value

Next

Next

Set datasource = Nothing

Set objPipingComp = Nothing

Set objPipingPoint = Nothing

Set objAttribute = Nothing

28. ACCESS SIGNAL POINT

a) Purpose

To access a Signal Point.

b) Problem Statement

Place an offline Instrument. Write a standalone application to access PipingPoint belongs to this offline Instrument.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else

Set datasource = PIDDataSource

End If

Dim objInstrument As LMInstrument

Set objInstrument = datasource.GetInstrument(CONST_SPID_OfflineInstrument)

Dim objAttribute As LMAAttribute
Dim objSignalPoint As LMSignalPoint
Debug.Print objInstrument.SignalPoints.Count

For Each objSignalPoint In objInstrument.SignalPoints

For Each objAttribute In objSignalPoint.Attributes

Debug. Print "Name: " & objAttribute.name & Space (20 - Len (objAttribute.name)) & "Value: " & objAttribute. Value

Next

Next

Set datasource = Nothing Set objInstrument = Nothing Set objSignalPoint = Nothing Set objAttribute = Nothing

29. IMPLIEDITEM

a) Purpose

To navigate the relationship between Implied item and its parent item.

b) Problem Statement

Place a Instrument off-line with implied item. Write a standalone application to obtain any items in the database that are Implied Item

c) Solution

- 1. Dim LMPlantItem, LMACriterion and LMAFilter
- 2. Implied item would have property "PartOfType" is equal to "Implied", which has the index number is 2.

♦ Example code

Dim datasource As LMADataSource

```
If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If
```

Dim objFilter As LMAFilter

objFilter.Criteria.Add criterion

Dim criterion As LMACriterion
Set criterion = New LMACriterion
Set objFilter = New LMAFilter

criterion.SourceAttributeName = "PartOfType"
criterion.ValueAttribute = "2" 'implied item
criterion.Operator = "="
objFilter.ItemType = "PlantItem"

Dim objPlantItem As LMPlantItem
Dim objPlantItems As LMPlantItems
Set objPlantItems = New LMPlantItems
objPlantItems.Collect datasource, Filter:=objFilter
Debug.Print "Number of Implied Items retrieved = " & objPlantItems.Count

For Each objPlantItem In objPlantItems

Debug.Print "PartOfType = " & objPlantItem.Attributes("PartOfType").Value
Debug.Print "Parent Item Type = " & objPlantItem.PartOfPlantItemObject.Attributes("ItemTypeName").Value
Next

Set datasource = Nothing Set objFilter = Nothing Set criterion = Nothing Set objPlantItem = Nothing Set objPlantItems = Nothing

30. PartofPlantItem relationships

a) Purpose

To navigate the relationship between item and its parent item.

b) Problem Statement

Place a Instrument off-line with implied item, two nozzles, two trays, TEMA ends Write a standalone application to find all the items that have parent item in the database

c) Solution

- 1. Dim LMPlantItem, LMACriterion and LMAFilter
- 2. Implied item would have property "SP PartOfID" is not NULL

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objFilter As LMAFilter Dim criterion As LMACriterion Set criterion = New LMACriterion Set objFilter = New LMAFilter

criterion.SourceAttributeName = "SP_PartOfID" criterion.ValueAttribute = Null criterion.Operator = "!=" objFilter.ItemType = "PlantItem" objFilter.Criteria.Add criterion

Dim objPlantItem As LMPlantItem
Dim objPlantItems As LMPlantItems
Set objPlantItems = New LMPlantItems
objPlantItems.Collect datasource, Filter:=objFilter
Debug.Print "Number of child items retrieved = " & objPlantItems.Count

For Each objPlantItem In objPlantItems

Debug.Print "PartOfType = " & objPlantItem.Attributes("PartOfType").Value Debug.Print "Parent Item Type = " & objPlantItem.PartOfPlantItemObject.Attributes("ItemTypeName").Value Next

Set datasource = Nothing Set objFilter = Nothing Set criterion = Nothing Set objPlantItem = Nothing Set objPlantItems = Nothing

31. Access Instrument Loop

a) Purpose

To get familiar with relationship between PlantItemGroup and PlantItem

c) Problem Statement

Use LMAFilter to search for Instrument Loops, then check how many PlantItems are associated with the Instrument Loop. At the end, try to associate an Instrument with this Instrument Loop.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objFilter As LMAFilter
Dim criterion As LMACriterion
Set criterion = New LMACriterion
Set objFilter = New LMAFilter
criterion.SourceAttributeName = "ItemTag"
criterion.ValueAttribute = "L-101L"
criterion.Operator = "="
objFilter.ItemType = "InstrLoop"
objFilter.Criteria.Add criterion
Dim objInstrLoops As LMInstrLoops
Dim objInstrLoop As LMInstrLoop
Set objInstrLoops = New LMInstrLoops
objInstrLoops.Collect datasource, Filter:=objFilter 'get InstrLoop by filter
If objInstrLoops.Count > 0 Then
  Set objInstrLoop = objInstrLoops.Nth(1)
Else
  Set datasource = Nothing
  Set objFilter = Nothing
  Set criterion = Nothing
  Set objInstrLoop = Nothing
  Set objInstrLoops = Nothing
  Exit Sub
End If
Dim objPlantItem As LMPlantItem
Dim objPlantItems As LMPlantItems
Set objPlantItems = objInstrLoop.PlantItems
```

```
Debug.Print "Number of plant items in the InstrLoop = " & objPlantItems.Count
  'print plantitems in the instrument loop
  Dim i As Integer
  i = 1
  For Each objPlantItem In objPlantItems
 Debug.Print "ItemTypeName No. " & i & " " & objPlantItem.ItemTypeName & " ID =" & objPlantItem.ID
  Next
  'add an instrument to the instrument loop
  Dim objInstr As LMInstrument
  Set objInstr = datasource.GetInstrument(CONST_SPID_OfflineInstrument)
  Debug.Print "Number of PlantItemGroups that are associated with this instrument= " &
objInstr.PlantItemGroups.Count
  objInstr.PlantItemGroups.Add objInstrLoop.AsLMPlantItemGroup
  'objInstr.Commit
  Debug.Print "Number of PlantItemGroups that are associated with this instrument= " &
objInstr.PlantItemGroups.Count
  Set datasource = Nothing
  Set objFilter = Nothing
  Set criterion = Nothing
  Set objInstrLoops = Nothing
  Set objInstrLoop = Nothing
  Set objPlantItems = Nothing
  Set objPlantItem = Nothing
  Set objInstr = Nothing
```

SmartPlant P&ID 2009 Automation Programming with VB Labs 49

32. LOADINSTRUMENTS

a) Purpose

To navigate the relationship between Instrloop and Instrument through LoadInstruments method.

b) Problem Statement

Place couple instrloops, and couple instruments, then make association between them. Write a standalone application to find instruments associated with instrloops through LoadInstruments method.

c) Solution

♦ Example code

Dim datasource As LMADataSource Dim objInstrLoops As LMInstrLoops Dim objInstrLoop As LMInstrLoop Dim objInstruments As LMInstruments Dim objInstrument As LMInstrument

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Set objInstrLoops = New LMInstrLoops objInstrLoops.Collect datasource

Debug.Print objInstrLoops.Count

 $Set\ objInstruments = objInstrLoops. LoadInstruments$

Debug.Print objInstruments.Count

For Each objInstrument In objInstruments
Debug.Print objInstrument.Attributes("ItemTag").Value
Debug.Print objInstrument.PlantItemGroups.Nth(1).Attributes("ItemTag")

Next

For Each objInstrLoop In objInstrLoops
Debug.Print objInstrLoop.Attributes("ItemTag").Value
If Not objInstrLoop.Instruments Is Nothing Then
Debug.Print objInstrLoop.Instruments.Count
End If

Next

Set objInstrLoops = Nothing Set objInstrLoop = Nothing Set objInstruments = Nothing Set objInstrument = Nothing Set datasource = Nothing

33. IDENTIFY NOZZLE AND EQUIPMENT

a) Purpose

To access nozzles on a vessel by navigating the relationship between nozzles and vessels.

b) Problem Statement

Place a vessel. Place two different nozzles on the vessel. Write a standalone application to retrieve the following properties of the nozzle:

SP_ID, aabbcc code, ID of equipment that the nozzle is connected to, Flowdirection, Nozzle type.

c) Solution

- 1. obtain Vessel object by SP_ID
- 2. use LMAVessel.nozzles to get a collection of nozzle belong to this Vessel

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim vessel As LMVessel

Set vessel = datasource.GetVessel(CONST_SPID_Vessel)

Dim nozzles As LMNozzles

Set nozzles = vessel.nozzles

Debug.Print nozzles.Count

Dim nozzle As LMNozzle

For Each nozzle In nozzles

Debug.Print "Nozzle ID = " & nozzle.ID

Debug.Print "Nozzle's aabbcc code = " & nozzle.Attributes("aabbcc_code").Value

Debug.Print "ID of equipment that the nozzle is connected to = " & nozzle.EquipmentID

Debug.Print "Nozzle's flow direction = " & nozzle.Attributes("FlowDirection").Value

Debug.Print "Nozzle type = " & nozzle.Attributes("NozzleType").Value

Debug.Print

Next

Set datasource = Nothing

Set vessel = Nothing

Set nozzles = Nothing

Set nozzle = Nothing

34. PIPINGCOMP AND INLINECOMP

a) Purpose

To navigate the relationship between PipingComp and InlineComp.

b) Problem Statement

Place a Valve. Write a standalone application to navigate from pipingcomp to piperun and from piperun to pipingcomp through InlineComp.

c) Solution

- 1. use LMADataSource.GetPipingComp 2. loop LMPipingComp.InlineComps
- 3. use LMInlinecomp.PipeRunObject

Set objInlineComp = Nothing

```
Example code
Dim datasource As LMADataSource
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objPipingComp As LMPipingComp
Dim objPiperun As LMPipeRun
Dim objInlineComp As LMInlineComp
Set objPipingComp = datasource.GetPipingComp(CONST_SPID_PipingComp)
If objPipingComp.InlineComps.Count = 1 Then
  Set objPiperun = objPipingComp.InlineComps.Nth(1).PipeRunObject
  Debug.Print "PipeRun ItemTag: " & objPiperun.Attributes("ItemTag").Value
  For Each objInlineComp In objPiperun.InlineComps
 Set objPipingComp = Nothing
 Set objPipingComp = objInlineComp.PipingCompObject
 If Not objPipingComp Is Nothing Then
 Debug.Print "PipingComp Type: " & objPipingComp.Attributes("PipingCompType").Value
 End If
  Next
End If
Set datasource = Nothing
Set objPipingComp = Nothing
Set objPiperun = Nothing
```

35. INSTURMENT AND INLINECOMP

a) Purpose

To navigate the relationship between Inline-Instrument and InlineComp.

b) Problem Statement

Place a Instrument Valve. Write a standalone application to navigate from inline-instrument to piperun and from piperun to inline-instrument through inlinecomp.

c) Solution

- 1. use LMADataSource.GetInstrument
- 2. loop LMInstrument.InlineComps
- 3. use LMInlinecomp.InstrumentObject

Example code

'be aware of that only inline instrument associate with InlineComp object.

Dim datasource As LMADataSource

```
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objInstrument As LMInstrument
Dim objPiperun As LMPipeRun
Dim objInlineComp As LMInlineComp
Set objInstrument = datasource.GetInstrument(CONST_SPID_InlineInstrument)
If objInstrument.Attributes("IsInline").Value = True Then
  Set objPiperun = objInstrument.InlineComps.Nth(1).PipeRunObject
  Debug.Print "PipeRun ItemTag: " & objPiperun.Attributes("ItemTag").Value
  For Each objInlineComp In objPiperun.InlineComps
 Set objInstrument = Nothing
 Set objInstrument = objInlineComp.InstrumentObject
 If Not objInstrument Is Nothing Then
 Debug.Print "Instrument Type: " & objInstrument.Attributes("InstrumentType").Value
 End If
  Next
End If
Set datasource = Nothing
Set objInstrument = Nothing
Set objInlineComp = Nothing
```

36. OFFLINE INSTRUMENT AND SIGNALRUN

a) Purpose

Explore the relationship between offline instrument and SignalRun.

b) Problem Statement

Place an offline instrument, and then place couple singalruns connected with it. Write a standalone application to navigate from offline-instrument to signalrun.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objInstrument As LMInstrument Dim objSignalRun As LMSignalRun

Set objInstrument = datasource.GetInstrument(CONST_SPID_OfflineInstrument)
Set objSignalRun = objInstrument.SignalRunObject
Debug.Print objSignalRun.Attributes("SignalType").Value

Debug.Print objSignalRun.Instruments.Count
For Each objInstrument In objSignalRun.Instruments
Debug.Print objInstrument.Attributes("InstrumentType").Value
Next

Set datasource = Nothing Set objInstrument = Nothing Set objSignalRun = Nothing

37. Access Instrumeth Functions

a) Purpose

Explore the relationship between instrument and its functions

b) Problem Statement

Place an instrument, and populate properties for its functions. Write a standalone application to access instrument functions.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objInstrument As LMInstrument

Dim objInstrFailMode As LMInstrFailMode

Dim objInstrFunction As LMInstrFunction

Dim objInstrOption As LMInstrFunction

Dim objAttribute As LMAAttribute

Set objInstrument = datasource.GetInstrument(CONST_SPID_OfflineInstrument)

Debug.Print objInstrument.InstrFailModes.Count

For Each objInstrFailMode In objInstrument.InstrFailModes

For Each objAttribute In objInstrFailMode.Attributes

Debug.Print "Attribute Name=" & objAttribute.name & Space(50 - Len(objAttribute.name)) & " Value=" & objAttribute.Value

Next

Next

Debug.Print objInstrument.InstrFunctions.Count

For Each objInstrFunction In objInstrument.InstrFunctions

For Each objAttribute In objInstrFunction.Attributes

Debug.Print "Attribute Name=" & objAttribute.name & Space(50 - Len(objAttribute.name)) & " Value=" & objAttribute.Value

Next

Next

Debug.Print objInstrument.InstrOptions.Count

For Each objInstrOption In objInstrument.InstrOptions

For Each objAttribute In objInstrOption.Attributes

Debug.Print "Attribute Name=" & objAttribute.name & Space(50 - Len(objAttribute.name)) & " Value=" & objAttribute.Value

Next

Next

Set datasource = Nothing Set objInstrument = Nothing Set objInstrFailMode = Nothing Set objInstrFunction = Nothing Set objInstrOption = Nothing Set objAttribute = Nothing

38. IDENTIFY CONNECTORS OF A PIPERUN

Purpose

To traverse the relationships from the Model DataModel to the Drawing DataModel

b) Problem Statement

Place a piperun between two nozzles and place two valves on it. Populate the ItemTag of the piperun with a value (eg. 15L – GCD). Retrieve the piperun by filtering for the piperun's ItemTag and locate all of its representations and connector representations.

c) Solution

- 1. Dim LMPipeRun, LMConnector, LMRepresentation
- 2. LMConnector is subclass of LMRepresentation, and its RepresentationType is "Connector".

♦ Example code

```
Dim datasource As LMADataSource
```

```
If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objFilter As LMAFilter
Dim criterion As LMACriterion
Set criterion = New LMACriterion
```

Set objFilter = New LMAFilter

objFilter.Criteria.Add criterion

criterion.SourceAttributeName = "ItemTag" criterion.ValueAttribute = "01110-GCD" criterion.Operator = "=" objFilter.ItemType = "PipeRun"

Dim piperun As LMPipeRun Dim piperuns As LMPipeRuns Set piperuns = New LMPipeRuns piperuns.Collect datasource, Filter:=objFilter

Dim connector As LMConnector Dim representation As LMRepresentation

```
For Each piperun In piperuns
```

```
For Each representation In piperun.Representations

If representation.RepresentationType = "Connector" Then

Set connector = datasource.GetConnector(representation.ID)

Debug.Print connector.Attributes("ItemStatus").Value

Debug.Print "Model itme type = " & connector.ModelItemObject.Attributes("ItemTypeName").Value

End If

Next
```

Next

Set datasource = Nothing Set objFilter = Nothing Set criterion = Nothing Set piperuns = Nothing Set piperun = Nothing Set connector = Nothing Set representation = Nothing

39. FIND FILE NMAE OF A SYMBOL

a) Purpose

Find file name of a symbol

b) Problem Statement

Place a vessel, then navigate from vessel to symbol, and get the file name of the vessel from the symbol object.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource

End If

Dim objVessel As LMVessel Dim objSymbol As LMSymbol

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)
Set objSymbol = datasource.GetSymbol(objVessel.Representations.Nth(1).ID)
Debug.Print objSymbol.Attributes("FileName").Value

'if you are required to find file name of a piperun, what should you do?

Set datasource = Nothing Set objVessel = Nothing Set objSymbol = Nothing

40. FIND X, Y COORDINATES OF SYMBOL

a) Purpose

Find X, Y Coordinates of symbol

b) Problem Statement

Place a vessel, then navigate from vessel to symbol, and get the X, Y Coordinates of the vessel from the symbol object.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objVessel As LMVessel Dim objSymbol As LMSymbol

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)
Set objSymbol = datasource.GetSymbol(objVessel.Representations.Nth(1).ID)
Debug.Print "XCoordinate = " & objSymbol.Attributes("XCoordinate").Value
Debug.Print "YCoordinate = " & objSymbol.Attributes("YCoordinate").Value

Set datasource = Nothing

41. FIND X, Y COORDINATES OF PIPERUN

a) Purpose

Find X, Y Coordinates of Piperun

b) Problem Statement

Place a Piperun, then navigate from Piperun to Connector, and get the X, Y Coordinates of the Piperun from Connector object.

c) Solution

Example code

```
Dim datasource As LMADataSource
  If Not blnUsePIDDatasource Then
 Set datasource = New LMADataSource
  Else
 Set datasource = PIDDataSource
  End If
  Dim objPiperun As LMPipeRun
  Dim objRep As LMRepresentation
  Dim objConnector As LMConnector
  Dim objConnectorVertex As LMConnectorVertex
  Dim objSymbol As LMSymbol
  Set objPiperun = datasource.GetPipeRun(CONST_SPID_PipeRun)
  For Each objRep In objPiperun.Representations
 If objRep.Attributes("RepresentationType").Value = "Connector" And objRep.Attributes("ItemStatus").Value
= "Active" Then
 Set objConnector = datasource.GetConnector(objRep.ID)
 For Each objConnectorVertex In objConnector.ConnectorVertices
 Debug.Print "XCoordinate = " & objConnectorVertex.Attributes("XCoordinate").Value
 Debug.Print "YCoordinate = " & objConnectorVertex.Attributes("YCoordinate").Value
 Next
 End If
  Next
  if the X, Y Coordinates are on the symbol that is connected with the Connector, what should you do?
  Set datasource = Nothing
  Set objPiperun = Nothing
  Set objRep = Nothing
  Set objConnector = Nothing
  Set objConnectorVertex = Nothing
  Set objSymbol = Nothing
```

42. FIND LABELS OF A SYMBOL

a) Purpose

Find labels on a symbol

b) Problem Statement

Place a vessel, then place couple labels on it, then navigate from Vessel to Representation, then find labels on the Vessel.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource
  If Not blnUsePIDDatasource Then
 Set datasource = New LMADataSource
 Set datasource = PIDDataSource
  End If
  Dim objVessel As LMVessel
  Dim objSymbol As LMSymbol
  Dim objLabelPersist As LMLabelPersist
  Dim objAttr As LMAAttribute
  Dim objLeaderVertex As LMLeaderVertex
  Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)
  Set objSymbol = datasource.GetSymbol(objVessel.Representations.Nth(1).ID)
  Debug.Print "Total labels on this symbol: " & objSymbol.LabelPersists.Count
  For Each objLabelPersist In objSymbol.LabelPersists
 For Each objAttr In objLabelPersist.Attributes
 Debug.Print "Attribute Name=" & objAttr.name & Space(50 - Len(objAttr.name)) & " Value=" &
objAttr.Value
 Next
 For Each objLeaderVertex In objLabelPersist.LeaderVertices
 Debug.Print "XCoordinate = " & objLeaderVertex.Attributes("XCoordinate").Value
 Debug.Print "YCoordinate = " & objLeaderVertex.Attributes("YCoordinate").Value
 Next
  Next
  'if you are required to find labels of a piperun, what should you do?
  Set datasource = Nothing
  Set objVessel = Nothing
  Set objSymbol = Nothing
  Set objLabelPersist = Nothing
  Set objAttr = Nothing
  Set objLeaderVertex = Nothing
```

43. FIND PARENT REPRESENTATION OF A LABEL

a) Purpose

Find Parent Representation of a label.

b) Problem Statement

Place a label on to a vessel, get label object first, then navigate from label to find Representation it labels, then navigate from the Representation to ModelItem.

c) Solution

End If

Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then Set datasource = New LMADataSource Set datasource = PIDDataSource

Dim objLabelPersist As LMLabelPersist Dim objRep As LMRepresentation

Dim objModelItem As LMModelItem

Dim objAttr As LMAAttribute

Set objLabelPersist = datasource.GetLabelPersist(CONST_SPID_LabelPersist)

Set objRep = objLabelPersist.RepresentationObject

Set objModelItem = objRep.ModelItemObject

Debug.Print "Total labels on this symbol: " & objRep.LabelPersists.Count

For Each objAttr In objModelItem.Attributes

Debug.Print "Attribute Name=" & objAttr.name & Space(50 - Len(objAttr.name)) & " Value=" & objAttr.Value

Next

'if parent is piperun, what should you do?

Set datasource = Nothing

Set objLabelPersist = Nothing

Set objRep = Nothing

Set objModelItem = Nothing

Set objAttr = Nothing

44. FIND PARENT DRAWING FOR A SYMBOL

a) Purpose

Find parent drawing of a symbol.

b) Problem Statement

Place a vessel on a drawing. Write a standalone application to find drawing this vessel is on.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objVessel As LMVessel Dim objSymbol As LMSymbol

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)
Set objSymbol = datasource.GetSymbol(objVessel.Representations.Nth(1).ID)

Dim objDrawing As LMDrawing
Set objDrawing = objSymbol.DrawingObject
Debug.Print objDrawing.Attributes("Name").Value

Set datasource = Nothing Set objVessel = Nothing Set objSymbol = Nothing Set objDrawing = Nothing

45. FIND ACTIVE DRAWING AND PLANTITEMS IN IT

a) Purpose

Directly find the active drawing not through an item first, then find all PlantItems in it.

Problem Statement

Open a drawing. Write a standalone application to find what active drawing is and how many PlantItems in it.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource
```

```
'have to user PIDDatasource
Set datasource = PIDDataSource
```

```
Dim objDrawing As LMDrawing
Set objDrawing = datasource.GetDrawing(datasource.PIDMgr.Drawing.ID)
Debug.Print objDrawing.Attributes("Name").Value
```

```
Dim objFilter As LMAFilter
Set objFilter = New LMAFilter
```

```
objFilter.Criteria.AddNew ("FirstOne")
objFilter.Criteria.item("FirstOne").SourceAttributeName = "Representation.Drawing.Name"
objFilter.Criteria.item("FirstOne").ValueAttribute = objDrawing.Attributes("Name").Value
objFilter.Criteria.item("FirstOne").Operator = "="
objFilter.ItemType = "PlantItem"

objFilter.Criteria.AddNew ("SecondOne")
objFilter.Criteria.item("SecondOne").SourceAttributeName = "ItemStatus"
objFilter.Criteria.item("SecondOne").ValueAttribute = 1
```

```
objFilter.Criteria.item( SecondOne ). ValueAttribute = 1 objFilter.Criteria.item("SecondOne").Operator = "=" objFilter.Criteria.item("SecondOne").Conjunctive = True

Dim objPlantItems As LMPlantItems
```

Set objPlantItems = New LMPlantItems objPlantItems.Collect datasource, Filter:=objFilter

Debug.Print "Number of plantitems in active drawing: " & objPlantItems.Count

```
Set datasource = Nothing
Set objDrawing = Nothing
Set objFilter = Nothing
Set objPlantItems = Nothing
```

46. FILTER FOR ITEMS IN PLANT STOCKPILE

a) Purpose

To filter for all items in plant stockpile.

b) Problem Statement

Write a standalone application to get all items in plant stockpile.

c) Solution

Next

♦ Example code

Dim datasource As LMADataSource

```
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objFilter As LMAFilter
Set objFilter = New LMAFilter
objFilter.Criteria.AddNew ("FirstOne")
objFilter.Criteria.item("FirstOne").SourceAttributeName = "ItemStatus"
objFilter.Criteria.item("FirstOne").ValueAttribute = 1
objFilter.Criteria.item("FirstOne").Operator = "="
objFilter.ItemType = "Vessel"
objFilter.Criteria.AddNew ("SecondOne")
objFilter.Criteria.item("SecondOne").SourceAttributeName = "Representation.InStockpile"
objFilter.Criteria.item("SecondOne").ValueAttribute = 2 '2 is index stands for True
objFilter.Criteria.item("SecondOne").Operator = "="
objFilter.Criteria.item("SecondOne").Conjunctive = True
objFilter.Criteria.AddNew ("ThirdOne")
objFilter.Criteria.item("ThirdOne").SourceAttributeName = "Representation.SP_DrawingId"
objFilter.Criteria.item("ThirdOne").ValueAttribute = 0 '0 stands Plant Stockpile
objFilter.Criteria.item("ThirdOne").Operator = "="
objFilter.Criteria.item("ThirdOne").Conjunctive = True
Dim objVessels As LMVessels
Set objVessels = New LMVessels
objVessels.Collect datasource, Filter:=objFilter
Debug.Print objVessels.Count
Dim objVessel As LMVessel
For Each objVessel In objVessels
  Debug.Print objVessel.Attributes("ItemTag").Value
```

 $Debug. Print\ obj Vessel. Representations. Nth (1). Attributes ("In Stockpile"). Value$

Set datasource = Nothing Set objFilter = Nothing Set objVessels = Nothing Set objVessel = Nothing

47. IDENTIFY ITEMS CONNECTED TO A PIPERUN

Purpose

To traverse the relationships from LMConnector to LMSymbol

b) Problem Statement

Place a piperun between two nozzles and place two valves on it. Populate the ItemTag of the piperun with a value (eg. unit1100-GCD). Retrieve the piperun by filtering for the piperun's ItemTag. Identify all of the items connected to the ends of the connectors of the piperun.

c) Solution

- 1. Dim LMPipeRun, LMConnector, LMRepresentation
- 2. LMConnector has properties "ConnectItem1SymbolObject" and "ConnectItem2SymbolObject", that returns the symbol object connected to the Connector

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource

End If

Dim objFilter As LMAFilter Dim criterion As LMACriterion

Set criterion = New LMACriterion Set objFilter = New LMAFilter

criterion.SourceAttributeName = "ItemTag" criterion.ValueAttribute = "01110-GCD" criterion.Operator = "=" objFilter.ItemType = "PipeRun" objFilter.Criteria.Add criterion

Dim piperun As LMPipeRun Dim piperuns As LMPipeRuns Set piperuns = New LMPipeRuns piperuns.Collect datasource, Filter:=objFilter

Dim connector As LMConnector
Dim representation As LMRepresentation
For Each piperun In piperuns
For Each representation In piperun.Representations
If representation.RepresentationType = "Connector" Then

```
Set connector = datasource.GetConnector(representation.ID)
 If Not connector.ConnectItem1SymbolObject Is Nothing Then
 Debug.Print connector.ConnectItem1SymbolObject.ModelItemObject.ItemTypeName _
 & " - ID: " & connector.ConnectItem1SymbolObject.ModelItemID
 End If
 If Not connector.ConnectItem2SymbolObject Is Nothing Then
 Debug.Print connector.ConnectItem2SymbolObject.ModelItemObject.ItemTypeName _
 & " - ID: " & connector.ConnectItem2SymbolObject.ModelItemID
 End If
 End If
  Next
Next
Set datasource = Nothing
Set objFilter = Nothing
Set criterion = Nothing
Set piperuns = Nothing
Set piperun = Nothing
Set connector = Nothing
Set representation = Nothing
```

48. IDENTIFY THE PIPERUN ASSOCIATED WITH THE PIPING COMP

a) Purpose

To traverse the relationships from LMPipingComp to LMPipeRun

b) Problem Statement

Place a piperun, then place a valve in the middle of the piperun. Assume you only know the SP_ID of the valve. Write a standalone application to obtain the PipeRun on which the valve is sitting, then read properties (ID and Name) of the piperun.

Solution

- 1. Dim LMPipingComp, LMSymbol, LMPipeRun
- 2. LMSymbol has a property "Connect1Connectors", that returns the collection of LMConnector object connected to the Symbol, then from LMConnector.ModelItemID, returns the ModelItemID of the Connector, which is the SP ID of the PipeRun.
- 3. Alternate, LMPipingComp has method "InlineComps", which returns the collection of LMInlineComps associated with the PipingComp, then, LMInlineComp has a property "PipeRunID", which returns the SP ID of the PipeRun, on which the PipingComp is sitting.

Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then Set datasource = New LMADataSource Else Set datasource = PIDDataSource

End If

Dim objPipingComp As LMPipingComp Set objPipingComp = datasource.GetPipingComp(CONST_SPID_PipingComp)

Dim objPipingCompSym As LMSymbol

Set objPipingCompSym = datasource.GetSymbol(objPipingComp.Representations.Nth(1).ID)

Dim objPiperun As LMPipeRun

Set objPiperun = datasource.GetPipeRun(objPipingCompSym.Connect1Connectors.Nth(1).ModelItemID)

'or you can obtain PipeRun as following

'Set objPipeRun = 'datasource.GetPipeRun(objPipingComp.inlinecomps.Nth(1).PipeRunID)

Debug.Print "PipeRun ID = " & objPiperun.ID

Debug.Print "PipeRun ItemTag = " & objPiperun.Attributes("ItemTag").Value

'Note they are the same item

Debug.Print "PipingComp ID = " & objPipingComp.ID

Debug.Print "InlineComp ID = " & objPiperun.InlineComps.Nth(1).ID

Set datasource = Nothing Set objPipingComp = Nothing Set objPipingCompSym = Nothing Set objPiperun = Nothing

49. NAVIGATE ITEMS TO GET PARENT ITEM

Purpose

To navigate items such as PipeRun, Connectors, nozzles, to get the parent item of nozzle - Equipment.

b) Problem Statement

Place a vessel with a nozzle on it, then place a piperun connected to the nozzle, then place a valve in the piperun. Write a standalone application to navigate from the piperun, through the piperun's connectors and the nozzle to arrive at the vessel. Print out some properties of the vessel.

c) Solution

- 1. Dim LMAFilter, LMACriterion, LMPipeRuns
- 2. From LMPipeRun.Representations, obtain LMConnector, whose RepresentationType is "Connector", then, from LMConnector.ConnectItem1SymbolObject or LMConnector.ConnectItem2SymbolObject find the Symbol object connect to

the Connector, then, from LMSymbol.ModelItemID find the SP_ID of the symbol, then the Nozzle object is located, and LMNozzle has a property "EquipmentObject", which returns the LMEquipment object, which is connected to the Nozzle

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objFilter As LMAFilter Dim criterion As LMACriterion

Set objFilter = New LMAFilter Set criterion = New LMACriterion criterion.SourceAttributeName = "ItemTag" criterion.ValueAttribute = "01110-GCD" criterion.Operator = "=" objFilter.ItemType = "PipeRun" objFilter.Criteria.Add criterion

Dim piperun As LMPipeRun Dim piperuns As LMPipeRuns Set piperuns = New LMPipeRuns piperuns.Collect datasource, Filter:=objFilter

Debug.Print "Number of Piperuns retrieved = " & piperuns.Count

Dim representation As LMRepresentation
Dim connector As LMConnector
Dim nozzle As LMNozzle
Dim objEquipment As LMEquipment
For Each piperun In piperuns
For Each representation In piperun.Representations

```
If representation.RepresentationType = "Connector" Then
 Set connector = datasource.GetConnector(representation.ID)
 If Not connector.ConnectItem1SymbolObject Is Nothing Then
 If connector.ConnectItem1SymbolObject.ModelItemObject.ItemTypeName = "Nozzle" Then
 Set nozzle = datasource.GetNozzle(connector.ConnectItem1SymbolObject.ModelItemID)
 Exit For
 End If
 End If
 If Not connector.ConnectItem2SymbolObject Is Nothing Then
 If connector.ConnectItem2SymbolObject.ModelItemObject.ItemTypeName = "Nozzle" Then
 Set nozzle = datasource.GetNozzle(connector.ConnectItem2SymbolObject.ModelItemID)
 Exit For
 End If
 End If
 End If
  Next
Next
Set objEquipment = nozzle.EquipmentObject
Debug.Print "ID = " & objEquipment.ID
Debug.Print "EquipmentType = " & objEquipment.EquipmentType
Debug.Print "ItemTag = " & objEquipment.Attributes("ItemTag").Value
Debug.Print "Nozzles belong to the vessel = " & objEquipment.nozzles.Count
Set datasource = Nothing
Set objFilter = Nothing
Set criterion = Nothing
Set objEquipment = Nothing
Set nozzle = Nothing
Set connector = Nothing
Set representation = Nothing
Set piperuns = Nothing
Set piperun = Nothing
```

50. NAVIGATE THROUGH BRANCHPOINT

Purpose

To navigate through branch point on a piperun.

b) Problem Statement

Place a vessel with two nozzles on it with ItemTags N10 and N20 respectively. Generate the itemtag for the vessel by assigning a TagPrefix. Place a straight piperun starting from the nozzle (N10) and end it in space with no connection. Start a branch piperun from some point on the first piperun, and extend it to the second nozzle (N20). Write a standalone application to navigate from the first nozzle (N10), through the piperun connectors and the second nozzle to arrive back at the vessel.

c) Solution

- 1. Dim LMAFileter, LMACriterion, LMSymbol, LMPipeRun
- 2. BranchPoint is a Symbol Representation of the PipeRun on which it is sitting, BranchPoint's RepresentationType is "Branch"

♦ Example code

'get nozzle symbol

```
Dim datasource As LMADataSource
```

```
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objFilter As LMAFilter
Dim criterion As LMACriterion
Set criterion = New LMACriterion
Set objFilter = New LMAFilter
criterion.SourceAttributeName = "ItemTag"
criterion.ValueAttribute = "N10"
criterion.Operator = "="
objFilter.ItemType = "Nozzle"
objFilter.Criteria.Add criterion
Dim nozzle As LMNozzle
Dim nozzles As LMNozzles
Set nozzles = New LMNozzles
nozzles.Collect datasource, Filter:=objFilter
'make sure only one nozzle is obtained
If nozzles.Count = 1 Then
  Set nozzle = nozzles.Nth(1)
Else
  Set datasource = Nothing
  Set nozzles = Nothing
  Set nozzle = Nothing
  Exit Sub
End If
```

```
Dim symbol As LMSymbol
Set symbol1 = datasource.GetSymbol(nozzle.Representations.Nth(1).ID)
'check nozzle symbol's connect1connectors & connect2connectors information to find a connector
'connected to the nozzle
Dim Tconnector As LMConnector
Dim connector As LMConnector
If symbol1.Connect1Connectors.Count >= 1 Then
  For Each Tconnector In symbol1.Connect1Connectors
 If Tconnector.ItemStatus = "Active" Then
 If Tconnector.ModelItemObject.ItemTypeName = "PipeRun" Then
 Set connector = Tconnector
 End If
 End If
  Next
End If
If connector Is Nothing And symbol1.Connect2Connectors.Count >= 1 Then
  For Each Tconnector In symbol1.Connect2Connectors
 If Tconnector.ItemStatus = "Active" Then
 If Tconnector.ModelItemObject.ItemTypeName = "PipeRun" Then
 Set connector = Tconnector
 End If
 End If
  Next
End If
'once the connector is found, check connectitem1symbolobject and connectitem2symbolobject information
'to find the BranchPoint.
'The modelitem for the BranchPoint symbol is the piperun, but the representationtype is "Branch"
Dim branchsymbol As LMSymbol
If Not connector.ConnectItem1SymbolObject Is Nothing Then
  If connector.ConnectItem1SymbolObject.ModelItemObject.ItemTypeName = "PipeRun" Then
 If connector.ConnectItem1SymbolObject.AsLMRepresentation.RepresentationType = "Branch" Then
 Set branchsymbol = connector.ConnectItem1SymbolObject
 End If
  End If
End If
If branchsymbol Is Nothing And Not connector.ConnectItem2SymbolObject Is Nothing Then
  If connector.ConnectItem2SymbolObject.ModelItemObject.ItemTypeName = "PipeRun" Then
 If connector.ConnectItem2SymbolObject.AsLMRepresentation.RepresentationType = "Branch" Then
 Set branchsymbol = connector.ConnectItem2SymbolObject
 End If
  End If
End If
'After the BranchPoint is located, use again the connect1connectors & connect2connectors method to locate
'the connector connected to the BranchPoint, and make sure this connector is point back to the new piperun
Dim connector2 As LMConnector
Dim connector3 As LMConnector
If branchsymbol.Connect1Connectors.Count >= 1 Then
  For Each connector2 In branchsymbol.Connect1Connectors
 If connector2.ModelItemID <> connector.ModelItemID Then
 Set connector3 = connector2
 Exit For
```

```
End If
  Next
End If
If connector3 Is Nothing And branchsymbol.Connect2Connectors.Count >= 1 Then
  For Each connector2 In branchsymbol.Connect2Connectors
 If connector2.ModelItemID <> connector.ModelItemID Then
 Set connector3 = connector2
 Exit For
 End If
  Next
End If
'After second connector is located, check connectitem1symbolobject & connectitem2symbolobject to find
'the second nozzle
Dim nozzle2 As LMNozzle
If Not connector3.ConnectItem1SymbolObject Is Nothing Then
  If connector3.ConnectItem1SymbolObject.ModelItemObject.ItemTypeName = "Nozzle" Then
 Set nozzle2 = datasource.GetNozzle(connector3.ConnectItem1SymbolObject.ModelItemID)
  End If
End If
If nozzle2 Is Nothing And Not connector3. ConnectItem2SymbolObject Is Nothing Then
  If connector3.ConnectItem2SymbolObject.ModelItemObject.ItemTypeName = "Nozzle" Then
 Set nozzle2 = datasource.GetNozzle(connector3.ConnectItem2SymbolObject.ModelItemID)
  End If
End If
'Print out two nozzles' name and itmetag of the vessel they attached
Debug.Print "Nozzle2 itemtag = " & nozzle2.Attributes("ItemTag").Value
Debug.Print "Nozzle itemtag = " & nozzle.Attributes("ItemTag").Value
Debug.Print "vessel nozzle2 attached = " & nozzle2.EquipmentObject.Attributes("ItemTag").Value
Debug.Print "vessel nozzle attached =" & nozzle.EquipmentObject.Attributes("ItemTag").Value
Set datasource = Nothing
Set objFilter = Nothing
Set criterion = Nothing
Set nozzle = Nothing
Set nozzles = Nothing
Set nozzle2 = Nothing
Set connector = Nothing
Set connector2 = Nothing
Set connector3 = Nothing
Set branchsymbol = Nothing
```

51. NAVIGATE THROUGH OPC

Purpose

To get familiar with navigation through OPC

b) Problem Statement

Place an OPC, then place its pair OPC into another drawing, and connected the pair OPC to a piperun with itemtag populated. Then write a standalone application to navigate for OPC to its pairOPC, and print out the itemtag of piperun that the pair OPC is connected with.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objFilter As LMAFilter Dim criterion As LMACriterion Set criterion = New LMACriterion Set objFilter = New LMAFilter

criterion.SourceAttributeName = "Representation.Drawing.Name" criterion.ValueAttribute = "unit2d" criterion.Operator = "=" objFilter.ItemType = "OPC" objFilter.Criteria.Add criterion

Dim objOPC As LMOPC
Dim objOPCs As LMOPCs
Dim objpairOPC As LMOPC
Dim objRep As LMRepresentation
Dim objPiperun As LMPipeRun
Dim objSym As LMSymbol
Dim objConnector As LMConnector

Set objOPCs = New LMOPCs objOPCs.Collect datasource, Filter:=objFilter

Debug.Print "Total OPCs were found: " & objOPCs.Count

For Each objOPC In objOPCs
Set objpairOPC = objOPC.pairedWithOPCObject
For Each objRep In objpairOPC.Representations
If objRep.DrawingID > 0 Then
Debug.Print "pairOPC is on drawing: " & objRep.DrawingObject.Attributes("Name").Value
End If
Set objSym = datasource.GetSymbol(objRep.ID)

```
For Each objConnector In objSym.Connect1Connectors
 Set objPiperun = datasource.GetPipeRun(objConnector.ModelItemID)
 Debug.Print "pairOPC is connected to Piperun: " & objPiperun.Attributes("ItemTag").Value
 Next
 For Each objConnector In objSym.Connect2Connectors
 Set objPiperun = datasource.GetPipeRun(objConnector.ModelItemID)
 Debug.Print objPiperun.Attributes("ItemTag").Value
 Next
  Next
Next
Set datasource = Nothing
Set objOPCs = Nothing
Set objOPC = Nothing
Set objpairOPC = Nothing
Set objRep = Nothing
Set objSym = Nothing
Set objPiperun = Nothing
Set objConnector = Nothing
```

52. Access Relationship from Representation

a) Purpose

To access relationship object from representation object.

b) Problem Statement

Place piperun, then place a valve on the piperun. Write a standalone application to obtain the valve, then get the relationship objects belong to this valve.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objPipingComp As LMPipingComp

Dim objRepresentation As LMRepresentation

Dim objRelationships As LMRelationships

Dim objRelationship As LMRelationship

Dim objAttribute As LMAAttribute

Set objPipingComp = datasource.GetPipingComp(CONST_SPID_PipingComp)

Set objRepresentation = objPipingComp.Representations.Nth(1)

Set objRelationships = objRepresentation.Relation1Relationships

For Each objRelationship In objRelationships

If Not objRelationship.Item1RepresentationObject Is Nothing Then

 $Debug. Print\ objRelationship. Item 1 Representation Object. Model Item Object. As LMA Item. Item Type\ End\ If$

If Not objRelationship.Item2RepresentationObject Is Nothing Then

 $Debug. Print\ objRelationship. Item 2 Representation Object. Model Item Object. As LMA Item. Item Type\ End\ If$

For Each objAttribute In objRelationship. Attributes

Debug.Print "Name: " & objAttribute.name & Space(20 - Len(objAttribute.name)) & "Value: " & objAttribute.Value

Next

Next

Set objRelationships = objRepresentation.Relation2Relationships

For Each objRelationship In objRelationships

If Not objRelationship.Item1RepresentationObject Is Nothing Then

 $Debug. Print\ objRelationship. Item 1 Representation Object. Model Item Object. As LMA Item. Item Type\ End\ If$

If Not objRelationship.Item2RepresentationObject Is Nothing Then

Debug.Print objRelationship.Item2RepresentationObject.ModelItemObject.AsLMAItem.ItemType End If

For Each objAttribute In objRelationship.Attributes

Debug. Print "Name: " & objAttribute.name & Space (20 - Len (objAttribute.name)) & "Value: " & objAttribute. Value

Next Next

Set datasource = Nothing Set objPipingComp = Nothing Set objRepresentation = Nothing Set objRelationships = Nothing Set objRelationship = Nothing Set objAttribute = Nothing

53. Access Inconsistency

a) Purpose

To access the Inconsistency.

b) Problem Statement

Write a standalone application to get all relationship objects belong to a drawing, then access the Inconsistency from relationship.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else

 $Set\ data source = PIDData Source$

End If

Dim objFilter As LMAFilter Dim criterion As LMACriterion

Set criterion = New LMACriterion Set objFilter = New LMAFilter

criterion.SourceAttributeName = "Name" criterion.ValueAttribute = "Automation1" criterion.Operator = "=" objFilter.ItemType = "Drawing" objFilter.Criteria.Add criterion

Dim objDrawing As LMDrawing
Dim objDrawings As LMDrawings
Set objDrawings = New LMDrawings
objDrawings.Collect datasource, Filter:=objFilter

Dim objRelationships As LMRelationships Dim objRelationship As LMRelationship Dim objInconsistencies As LMInconsistencies Dim objInconsistency As LMInconsistency Dim objAttribute As LMAAttribute

For Each objDrawing In objDrawings
Set objRelationships = objDrawing.Relationships
For Each objRelationship In objRelationships
Set objInconsistencies = objRelationship.Inconsistencies
For Each objInconsistency In objInconsistencies
For Each objAttribute In objInconsistency.Attributes
Debug.Print "Name: " & objAttribute.name & Space(20 - Len(objAttribute.name)) & "Value: " & objAttribute.Value

Next Next Next Next

Set datasource = Nothing Set objDrawings = Nothing Set objDrawing = Nothing Set objRelationships = Nothing Set objRelationship = Nothing Set objInconsistencies = Nothing Set objInconsistency = Nothing

54. Access RuleReference

a) Purpose

To access the RuleReference.

b) Problem Statement

Write a standalone application to get all relationship objects belong to a drawing, then access the RuleReference from relationship.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else

Set datasource = PIDDataSource

End If

Dim objFilter As LMAFilter Dim criterion As LMACriterion

Set criterion = New LMACriterion Set objFilter = New LMAFilter

criterion.SourceAttributeName = "Name" criterion.ValueAttribute = "Automation1" criterion.Operator = "=" objFilter.ItemType = "Drawing" objFilter.Criteria.Add criterion

Dim objDrawing As LMDrawing
Dim objDrawings As LMDrawings
Set objDrawings = New LMDrawings
objDrawings.Collect datasource, Filter:=objFilter

Dim objRelationships As LMRelationships Dim objRelationship As LMRelationship Dim objRuleReferences As LMRuleReferences Dim objRuleReference As LMRuleReference Dim objAttribute As LMAAttribute

For Each objDrawing In objDrawings Set objRelationships = objDrawing.Relationships For Each objRelationship In objRelationships

Set objRuleReferences = objRelationship.RuleReferences

For Each objRuleReference In objRuleReferences

For Each objAttribute In objRuleReference.Attributes

Debug. Print "Name: " & objAttribute.name & Space (20 - Len (objAttribute.name)) & "Value: " & objAttribute. Value

Next Next Next Next

Set datasource = Nothing Set objDrawings = Nothing Set objDrawing = Nothing Set objRelationships = Nothing Set objRelationship = Nothing Set objRuleReferences = Nothing Set objRuleReference = Nothing

55. ACCESS PLANTGROUP FROM PLANTITEM

Purpose

To access the PlantGroup to which the PlantItem belongs.

b) Problem Statement

Place a vessel. Write a standalone application to get the plantgroup to which the PlantItem is associated.

c) Solution

♦ Example code

Dim datasource As LMADataSource

 $If \ Not \ bln Use PIDD at a source \ Then$

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objVessel As LMVessel

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)

Dim objPlantGroup As LMPlantGroup

'get the plantgroup just above the drawing, in our case, should be unit

Set objPlantGroup = objVessel.PlantGroupObject

Debug.Print "PlantGroup Name = " & objPlantGroup.Attributes("Name").Value

Dim strParentID As String

strParentID = objPlantGroup.Attributes("ParentID").Value

Dim objParentPlantGroup As LMPlantGroup

Set objParentPlantGroup = datasource.GetPlantGroup(strParentID)

Debug.Print "Parent PlantGroup Name = " & objParentPlantGroup.Attributes("Name").Value

Set datasource = Nothing

Set objVessel = Nothing

Set objPlantGroup = Nothing

Set objParentPlantGroup = Nothing

56. ACCESS PLANTGROUP FROM DRAWING

a) Purpose

To access the PlantGroup to which the Drawing belongs.

b) Problem Statement

Place a vessel. Write a standalone application to obtain the drawing associated with the vessel. Get the plantgroup to which the drawing belongs.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objVessel As LMVessel Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)

Dim objPlantGroup As LMPlantGroup

'get the plantgroup just above the drawing, in our case, should be unit Set objPlantGroup = objVessel.Representations.Nth(1).DrawingObject.PlantGroupObject Debug.Print "PlantGroup Name = " & objPlantGroup.Attributes("Name").Value

Dim strParentID As String strParentID = objPlantGroup.Attributes("ParentID").Value

Dim objParentPlantGroup As LMPlantGroup
Set objParentPlantGroup = datasource.GetPlantGroup(strParentID)
Debug.Print "Parent PlantGroup Name = " & objParentPlantGroup.Attributes("Name").Value

Set datasource = Nothing Set objVessel = Nothing Set objPlantGroup = Nothing Set objParentPlantGroup = Nothing

57. Access Customized Plantgroup

a) Purpose

To access the customized property of a user defined PlantGroup type.

b) Problem Statement

Create a new PlantGroup type, "SubArea", in SmartPlant Engineering Manager, then create a new Hierarcy template using this new PlantGroup. Then create a new plant using this new Hierarcy template, after creation of new plant, add a new property "T1" to the new PlantGroup. Write a standalone application to read this new property "T1".

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Dim objVessel As LMVessel
Set objVessel = datasource.GetVessel(CONST_SPID_Vessel) 'get objVessel by id
Debug.Print objVessel.PlantGroupObject.Attributes("T1")
Debug.Print datasource.GetItem("SPMSubArea", objVessel.PlantGroupID).Attributes("T1")

Set datasource = Nothing Set objVessel = Nothing

58. ACCESS WORKSHARE STIE

a) Purpose

To get familiar with the workshare site object in LLAMA.

b) Problem Statement

Place a Vessel, find the workshare site to which this vessel belongs. Print out properties of the workshare site. Browser relateionship between workshare site and other entities, such as PlantGroup, PlantItemGroup, OPC, and DrawingSite.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource

Set datasource = PIDDataSource

End If

Dim objVessel As LMVessel

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)

Dim objDrawing As LMDrawing

Set objDrawing = datasource.GetDrawing(objVessel.Representations.Nth(1).DrawingID)

Dim objPlantGroup As LMPlantGroup

'get the plantgroup just above the drawing, in our case, should be unit

Set objPlantGroup = objDrawing.PlantGroupObject

Dim objWSSite As LMWSSite

Set objWSSite = objPlantGroup.WSSiteObject

Dim objAttr As LMAAttribute

Debug.Print "How many attributes?" & objWSSite.Attributes.Count

For Each objAttr In objWSSite. Attributes

Debug.Print "Attribute Name: " & objAttr.name & " Attribute Value: " & objAttr.Value

Next

Dim objOPC As LMOPC

Debug.Print "Total OPCs in WS Site: " & objWSSite.OPCs.Count

For Each objOPC In objWSSite.OPCs

Debug.Print objOPC.Attributes("OPCTag").Value

Debug.Print objOPC.WSSiteObject.Attributes("Name").Value

Next

Dim objPlantItemGroup As LMPlantItemGroup
Debug.Print "Total PlantItemGroups in WS Site: " & objWSSite.PlantItemGroups.Count
For Each objPlantItemGroup In objWSSite.PlantItemGroups
Debug.Print objPlantItemGroup.Attributes("PlantItemGroupType").Value
Debug.Print objPlantItemGroup.WSSiteObject.Attributes("Name").Value
Next

Debug.Print "Total PlantGroups in WS Site: " & objWSSite.PlantGroups.Count For Each objPlantGroup In objWSSite.PlantGroups
Debug.Print objPlantGroup.Attributes("PlantGroupType").Value
Debug.Print objPlantGroup.Attributes("Name").Value
Debug.Print objPlantGroup.WSSiteObject.Attributes("Name").Value
Next

Dim objDrawingSite As LMDrawingSite
Debug.Print "Total DrawingSites in WS Site: " & objWSSite.DrawingSites.Count
For Each objDrawingSite In objWSSite.DrawingSites
Debug.Print objDrawingSite.Attributes("Name").Value
Debug.Print objDrawingSite.WSSiteObject.Attributes("Name").Value
Next

Set datasource = Nothing
Set objVessel = Nothing
Set objDrawing = Nothing
Set objPlantGroup = Nothing
Set objAttr = Nothing
Set objOPC = Nothing
Set objPlantItemGroup = Nothing
Set objDrawingSite = Nothing

59. Access DrawingSite

a) Purpose

To get familiar with the drawingsite object in LLAMA.

b) Problem Statement

Get a drawingsite object, the print out properties of the drawingsite.

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then

Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objVessel As LMVessel

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)

Dim objDrawing As LMDrawing

Set objDrawing = datasource.GetDrawing(objVessel.Representations.Nth(1).DrawingID)

Dim objDrawingSite As LMDrawingSite

Set objDrawingSite = objDrawing.DrawingSites.Nth(1)

Dim objAttr As LMAAttribute

Debug.Print "How many attributes?" & objDrawingSite.Attributes.Count

For Each objAttr In objDrawingSite.Attributes

Debug.Print "Attribute Name: " & objAttr.name & " Attribute Value: " & objAttr.Value

Next

Dim objDrawingSubscriber As LMDrawingSubscriber

Debug.Print "Total drawing subscriber: " & objDrawingSite.DrawingSubscribers.Count

 $For\ Each\ obj Drawing Subscriber\ In\ obj Drawing Site. Drawing Subscribers$

 $Debug. Print\ obj Drawing Subscriber. Drawing Site Object. Attributes ("Name"). Value$

Debug.Print objDrawingSubscriber.WSSiteObject.Attributes("Name").Value

Next

Debug.Print objDrawingSite.DrawingObject.Attributes("Name").Value

Debug.Print objDrawingSite.WSSiteObject.Attributes("Name").Value

If Not objDrawingSite.ToWSSiteWSSiteObject Is Nothing Then

Debug.Print objDrawingSite.ToWSSiteWSSiteObject.Attributes("Name").Value

End If

Debug.Print objDrawingSite.PlantGroupObject.Attributes("Name").Value

Set datasource = Nothing

Set objVessel = Nothing

Set objDrawing = Nothing

Set objDrawingSite = Nothing

Set objDrawingSubscriber = Nothing

Set objAttr = Nothing

60. WORKSHARE AWARENESS IN LLAMA

a) Purpose

To check out the workshare awareness in LLAMA.

b) Problem Statement

Set a satellite site as active project, then access a vessel in a drawing which is read-only for this satellite site, try to modify the property of the vessel and commit to database. See what happens?

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

datasource.BeginTransaction

Dim objVessel As LMVessel
Set objVessel = datasource.GetVessel(CONST_SPID_Vessel)
Debug.Print objVessel.Attributes("Name").Value
'expects error in following code, "Read Only attribute"
objVessel.Attributes("Name").Value = "InWorkshare"
objVessel.Commit

datasource.CommitTransaction

Set datasource = Nothing Set objVessel = Nothing

61. Access Active Project

a) Purpose

To access the active project

b) Problem Statement

Set The Plant or one of projects as active project, then use LMADatasource. GetActiveProject to obtain the active project. Then, print out all attributions of the active project, pay attention to the Project Status.

c) Solution

♦ Example code

Dim datasource As LMADataSource Dim objActiveProject As LMActiveProject Dim objAttribute As LMAAttribute

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Set objActiveProject = datasource.GetActiveProject
For Each objAttribute In objActiveProject.Attributes
Debug.Print "Name: " & objAttribute.name & Space(20 - Len(objAttribute.name)) & "Value: " & objAttribute.Value

Next

Set datasource = Nothing Set objActiveProject = Nothing Set objAttribute = Nothing

62. How to access Plant from Project

a) Purpose

When user is in a project, how to find the project belongs to which The Plant?

b) Problem Statement

Set one of the projects as active project, then try to find The Plant.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource
  Dim objPlantGroups As LMPlantGroups
  Dim objPlantGroup As LMPlantGroup
  Dim objAttribute As LMAAttribute
  If Not blnUsePIDDatasource Then
 Set datasource = New LMADataSource
  Else
 Set datasource = PIDDataSource
  End If
  Set objPlantGroups = New LMPlantGroups
  objPlantGroups.Collect datasource
  Debug.Print "Total PlantGroups: " & objPlantGroups.Count
  For Each objPlantGroup In objPlantGroups
 For Each objAttribute In objPlantGroup.Attributes
 Debug.Print "Name: " & objAttribute.name & Space(20 - Len(objAttribute.name)) & "Value: " &
objAttribute.Value
 If objAttribute.name = "Depth" And objAttribute.Value = "0" Then
 MsgBox "ThePlant is: " & objPlantGroup.Attributes("Name")
 End If
 Next
  Next
  Set datasource = Nothing
  Set objPlantGroups = Nothing
  Set objPlantGroup = Nothing
  Set objAttribute = Nothing
```

63. Access Claim Status of Items

a) Purpose

To access the items' claim status.

b) Problem Statement

Set items in different claim status, and access claim status by using function LMADatasource.GetModelItemClaimStatus

c) Solution

♦ Example code

Dim datasource As LMADataSource

If Not blnUsePIDDatasource Then Set datasource = New LMADataSource

Else

Set datasource = PIDDataSource

End If

Dim objVessel As LMVessel

Set objVessel = datasource.GetVessel(CONST_SPID_Vessel) 'get objVessel by id

'check Claim status

 $Debug. Print\ data source. Get Model I tem Claim Status (obj Vessel. As LMA I tem)$

Set datasource = Nothing Set objVessel = Nothing

64. Access optionsettings

Purpose

To access the OptionSetting by Filter, and read value of OptionSetting

b) Problem Statement

Write a standalone application to obtain optionsetting (Default Assembly Path) by filter and read the value of the optionsetting.

c) Solution

1. Dim LMAFilter, LMACriterion, LMOptionSetting

Dim datasource As LMADataSource

Set objOptionSetting = Nothing

2. LMOptionSetting is a independent object, which does not has any relationship with other objects in Data Model. To access LMOptionSetting, users need to know exactly what they are looking for, for example, in optionsettings, where is the "Default Assembly Path"?

♦ Example code

```
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Dim objFilter As LMAFilter
Dim criterion As LMACriterion
Set criterion = New LMACriterion
Set objFilter = New LMAFilter
criterion.SourceAttributeName = "Name"
criterion.ValueAttribute = "Default Assembly Path"
criterion.Operator = "="
objFilter.ItemType = "OptionSetting"
objFilter.Criteria.Add criterion
Dim objOptionSettings As LMOptionSettings
Dim objOptionSetting As LMOptionSetting
Set objOptionSettings = New LMOptionSettings
'get "Default Assembly Path" from OptionSettings by filter
objOptionSettings.Collect datasource, Filter:=objFilter
Set objOptionSetting = objOptionSettings.Nth(1)
Debug.Print "Name = " & objOptionSetting.Attributes("Name").Value
Debug.Print "Value = " & objOptionSetting.Attributes("Value").Value
Set datasource = Nothing
Set objFilter = Nothing
Set criterion = Nothing
Set objOptionSettings = Nothing
```

65. CREATE A VESSEL AND PLACE INTO STOCKPILE

Purpose

Use PIDCreateItem method to create a vessel in the stockpile

b) Problem Statement

Write a standard executable to create a vessel and place it in the stockpile.

c) Solution

Open the SmartPlant P&ID drawing.

- 1. Create a drawing through SPManager.
- Double-click on the drawing to open up SmartPlant P&ID

♦ Create a standard executable VB project

- 3. Select a standard exe project
- 4. Reference the "Logical Model Automation" and "Placement Automation" libraries

♦ Add code to place a vessel into stockpile

- 5. Use the Function Function PIDCreateItem(DefinitionFile As String) As LMAItem
- 6. Provide the DefinitionFile string indicating the location of the symbol on a server
- 7. Use the return value to future reference.

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim item As LMAItem Dim dirpath As String

Dim VesselLocation As String

 $Vessel Location = "\ensuremath{\mathsf{Vessels}}\xspace \ensuremath{\mathsf{Horizontal\ Drums}}\xspace \ensuremath{\mathsf{Horiz}}\xspace \ensuremath{\mathsf{Equipment}}\xspace \ensuremath{\mathsf{Vessels}}\xspace \ensuremath{\mathsf{Horizontal\ Drums}}\xspace \ensuremath{\mathsf{Horiz}}\xspace \ensuremath{\mathsf{Equipment}}\xspace \ensurem$

'create a vessel into stockpile

Set item = objPlacement.PIDCreateItem(VesselLocation)

If item Is Nothing Then

MsgBox "unsuccessful placement"

End If

Set objPlacement = Nothing

Set item = Nothing

66. PLACE A VESSEL ON A DRAWING

Purpose

Use the PidPlaceSymbol method to place a vessel on a drawing

b) Problem Statement

Write a standard executable to place a vessel on a drawing.

c) Solution

- Open the SmartPlant P&ID drawing.
- 1. Create a drawing through SPManager.
- 2. Double-click on the drawing to open up SmartPlant P&ID
- ♦ Create a standard executable VB project
- 3. Select a standard exe project
- 4. Reference the "Logical Model Automation" and "Placement Automation" libraries
- ♦ Add code to place a vessel
- 5. Use the method Function **PIDPlaceSymbol**(DefinitionFile As String, X As Double, Y As Double, [Mirror], [Rotation], [ExistingItem As LMAItem], [TargetItem]) As **LMSymbol**
- 6. Provide the DefinitionFile string indicating the location of the symbol on a server
- 7. Provide the X and Y coordinates of the placement on the drawing.
- 8. Use the return value to future reference.

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim dirpath As String

Dim symbol As LMSymbol Dim VesselLocation As String

VesselLocation = "\Equipment\Vessels\Horizontal Drums\Horz Surge w-Horiz Dea.sym"

'place a vessle into active drawing

Set symbol = objPlacement.PIDPlaceSymbol(VesselLocation, 0.3, 0.2)

If symbol Is Nothing Then

MsgBox "unsuccessful placement"

End If

 $Set\ objPlacement = Nothing$

Set symbol = Nothing

67. PLACE NOZZLES AND TRAYS ON A VESSEL

Purpose

Use PIDPlaceSymbol method to place equipment components on a vessel

b) Problem Statement

Write a standard executable to place nozzles and trays on a vessel.

c) Solution

- Open the SmartPlant P&ID drawing.
- 1. Create a drawing through SPManager.
- Double-click on the drawing to open up SmartPlant P&ID
- ♦ Create a standard executable VB project
- 3. Select a standard exe project
- 4. Reference the "Logical Model Automation" and "Placement Automation" libraries
- ♦ Add code to place a vessel
- 5. Use the Function **PIDPlaceSymbol**(DefinitionFile As String, X As Double, Y As Double, [Mirror], [Rotation], [ExistingItem As LMAItem], [TargetItem]) As **LMSymbol**
- 6. Provide the DefinitionFile string indicating the location of the symbol on a server
- 7. Provide the X and Y coordinates of the placement on the drawing.
- 8. Provide the TargetItem as an LMAItem.
- 9. Use the return value to future reference.
- 10. Repeat place nozzles while set PIDSnapToTarget to TRUE

Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim strdirpath As String Dim nozzleName As String

Dim trayName As String

Dim xvessel As Double

Dim yvessel As Double

xvessel = 0.3

yvessel = 0.2

Dim symVessel As LMSymbol

Dim symbol2 As LMSymbol

Dim symbol3 As LMSymbol

Dim symbol As LMSymbol

Dim symbol5 As LMSymbol

Dim vesselName As String

Dim symbol21 As LMSymbol

Dim symbol31 As LMSymbol

vesselName = "\Equipment\Vessels\Vertical Drums\1D 1C 2to1.sym"

nozzleName = "\Equipment Components\Nozzles\Flanged Nozzle with blind.sym"

trayName = "\Equipment Components\Trays\Bubble Cap Trays\2-Pass Bubl Side.sym"

'place a vessel

Set symVessel = objPlacement.PIDPlaceSymbol(vesselName, xvessel, yvessel)

'set Cleaning Requirement for the Vessel

```
Dim objVessel As LMVessel
  Set objVessel = objPlacement.PIDDataSource.GetVessel(symVessel.ModelItemID)
  objVessel.Attributes("CleaningRegmts").Value = "CC1"
  'place two nozzles on vessel
  Set symbol2 = objPlacement.PIDPlaceSymbol(nozzleName, xvessel - 0.2, yvessel + 0.05, _
 TargetItem:=symVessel.AsLMRepresentation)
  Set symbol3 = objPlacement.PIDPlaceSymbol(nozzleName, xvessel + 0.2, yvessel + 0.07, _
 TargetItem:=symVessel.AsLMRepresentation)
  'place two trays on vessel
  Set symbol4 = objPlacement.PIDPlaceSymbol(trayName, xvessel - 0.05, yvessel + 0.05, _
 TargetItem:=symVessel.AsLMRepresentation)
  Set symbol5 = objPlacement.PIDPlaceSymbol(trayName, xvessel + 0.05, yvessel + 0.1, _
 TargetItem:=symVessel.AsLMRepresentation)
 place nozzles again use same X, Y coordinates, but this time set PIDSnapToTarget=false
*****
 objPlacement.PIDSnapToTarget = False
 Set symbol21 = objPlacement.PIDPlaceSymbol(nozzleName, xvessel - 0.2, yvessel + 0.05,
*****
 TargetItem:=symVessel.AsLMRepresentation)
 Set symbol 31 = \text{objPlacement.PIDPlaceSymbol}(\text{nozzleName, xvessel} + 0.2, \text{yvessel} + 0.07,
******
 TargetItem:=symVessel.AsLMRepresentation)
 objPlacement.PIDSnapToTarget = True
PIDSetCopyPropertiesFlag is not working, always copy the properties according to Rule
 'place nozzles again use new X, Y coordinates, but this time set PIDSetCopyPropertiesFlag=false
 objPlacement.PIDSetCopyPropertiesFlag False
*****
 Set symbol21 = objPlacement.PIDPlaceSymbol(nozzleName, xvessel - 0.2, yvessel + 0.05, _
 TargetItem:=symVessel.AsLMRepresentation)
*****
 Set symbol31 = objPlacement.PIDPlaceSymbol(nozzleName, xvessel + 0.2, yvessel + 0.07, _
 TargetItem:=symVessel.AsLMRepresentation)
*****
 objPlacement.PIDSetCopyPropertiesFlag True
  Set objPlacement = Nothing
  Set symVessel = Nothing
  Set symbol2 = Nothing
  Set symbol3 = Nothing
  Set symbol4 = Nothing
  Set symbol 5 = Nothing
 Set symbol21 = Nothing
 Set symbol31 = Nothing
```

68. PLACE LABELS ON A VESSEL

Purpose

Use PIDPlaceLabel method to place labels on equipment

b) Problem Statement

Write a standard executable to populate some properties of a vessel and then place labels to display them.

c) Solution

- Open the SmartPlant P&ID drawing.
- 1. Create a drawing through SPManager.
- Double-click on the drawing to open up SmartPlant P&ID

♦ Create a standard executable VB project

- 3. Select a standard exe project
- 4. Reference the "Logical Model Automation" and "Placement Automation" libraries
- ♦ Add code to place a vessel
- 5. Use the Function **PIDPlaceSymbol**(DefinitionFile As String, X As Double, Y As Double, [Mirror], [Rotation], [ExistingItem As LMAItem], [TargetItem]) As **LMSymbol**
- 6. Provide the DefinitionFile string indicating the location of the symbol on a server
- 7. Provide the X and Y coordinates of the placement on the drawing.
- 8. Provide the TargetItem as an LMAItem when placing nozzles or trays.
- 9. Use the return value to future reference.

♦ Add code to delete the vessel

- 10. Use the Function **PIDPlaceLabel**(DefinitionFile As String, Points() As Double, [Mirror], [Rotation], [LabeledItem As LMRepresentation], [IsLeaderVisible As Boolean = False]) As **LMLabelPersist**
- 11. The Points array consists of the exact number of points (starting from index 1) necessary to place the label.
- 12. The LMRepresentation argument must be a representation of the parent item on the drawing.
- 13. The return object is the label object.

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim strdirpath As String

Dim nozzleName As String

Dim trayName As String

Dim labelName1 As String

Dim labelName2 As String

Dim labelName3 As String

Dim vessel As LMVessel

Dim labelpersist As LMLabelPersist

Dim xvessel As Double

Dim yvessel As Double

xvessel = 0.2

yvessel = 0.2

Dim symVessel As LMSymbol

```
Dim vesselName As String
Dim points(1 To 4) As Double
Dim twopoints(1 To 2) As Double
vesselName = "\Equipment\Vessels\Vertical Drums\1D 1C 2to1.sym"
labelName1 = "\Equipment\Labels - Equipment\Equipment Name.sym"
labelName2 = "\Equipment\Labels - Equipment\Insulation Purpose.sym"
labelName3 = "\Equipment\Labels - Equipment\Heat Tracing.sym"
'place vessel
Set symVessel = objPlacement.PIDPlaceSymbol(vesselName, xvessel, yvessel)
'get placed vessel and set some properties' value
Set vessel = objPlacement.PIDDataSource.GetVessel(symVessel.ModelItemID)
vessel.name = "Vessel for Label Placement"
vessel.InsulPurpose = "R15"
vessel.HTraceMedium = "SS"
vessel.HTraceMediumTemp = "300 F"
vessel.HTraceReqmt = "ET"
'place three different labels for the vessel
twopoints(1) = xvessel + 0.02
twopoints(2) = yvessel + 0.1
Set labelpersist = objPlacement.PIDPlaceLabel(labelName1, _
  twopoints, Labeleditem:=symVessel.AsLMRepresentation)
points(1) = xvessel
points(2) = yvessel
points(3) = xvessel - 0.05
points(4) = yvessel + 0.1
Set labelpersist = objPlacement.PIDPlaceLabel(labelName2, _
  points(), Labeleditem:=symVessel.AsLMRepresentation, _
  IsLeaderVisible:=True)
points(1) = xvessel
points(2) = yvessel
points(3) = xvessel + 0.05
points(4) = yvessel + 0.1
Set labelpersist = objPlacement.PIDPlaceLabel(labelName3,
  points(), Labeleditem:=symVessel.AsLMRepresentation, _
 IsLeaderVisible:=True)
Set objPlacement = Nothing
Set symVessel = Nothing
Set labelpersist = Nothing
```

69. PLACE OPC

a) Purpose

Use PIDPlaceOPC method to place an OPC into drawing.

b) Problem Statement

Write a standard executable to place an OPC into drawing.

c) Solution

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim OPClocation As String
OPClocation = "\Piping\Piping OPC's\Off-Drawing.sym"

'place a vessle into active drawing Dim symbol As LMSymbol Set symbol = objPlacement.PIDPlaceSymbol(OPClocation, 0.1, 0.1)

If symbol Is Nothing Then
MsgBox "unsuccessful placement"
End If

Set objPlacement = Nothing Set symbol = Nothing

70. PLACE OPC FROM STOCKPILE

a) Purpose

Use PIDPlaceOPC method to place an OPC from StockPile into drawing.

b) Problem Statement

Place an OPC into a drawing, and place its pair OPC in plant stockpile, then open another drawing with a piperun placed, then write a standard executable to find the OPC, then find its pair OPC in StockPile, then place it pair OPC from StockPile into current drawing, and connect with the piperun.

c) Solution

Example code Dim objPlacement As Placement Set objPlacement = New Placement **Dim OPClocation As String** OPClocation = "\Piping\Piping OPC's\Off-Drawing.sym" Dim objOPC As LMOPC Dim objpairOPC As LMOPC Set objOPC = objPlacement.PIDDataSource.GetOPC(CONST_SPID_OPC) Set objpairOPC = objOPC.pairedWithOPCObject Dim objConnector As LMConnector Dim objPiperun As LMPipeRun Dim objRep As LMRepresentation Set objPiperun = objPlacement.PIDDataSource.GetPipeRun(CONST_SPID_PipeRun) For Each objRep In objPiperun.Representations If objRep.Attributes("RepresentationType"). Value = "Connector" Then Set objConnector = objPlacement.PIDDataSource.GetConnector(objRep.ID) Exit For End If Next Dim X As Double Dim Y As Double X = objConnector.ConnectorVertices.Nth(1).Attributes("XCoordinate").ValueY = objConnector.ConnectorVertices.Nth(1).Attributes("YCoordinate").Value'place the OPC from stockpile into active drawing Dim symbol As LMSymbol Set symbol = objPlacement.PIDPlaceSymbol(OPClocation, X, Y, , , objpairOPC.AsLMAItem) If symbol Is Nothing Then MsgBox "unsuccessful placement" End If Set objPlacement = Nothing Set symbol = Nothing

71. PLACE PIPERUN WITH PIDPLACERUN

a) Purpose

Use PIDPlaceRun method to place a Piperun from stockpile into active drawing

b) Problem Statement

Write a standalone application to create a piperun in stockpile, then place this piperun from stockpile into active drawing. Then place a valve, and place a piperun connects first piperun and the valve.

c) Solution

♦ Example code

```
Dim objPlacement As Placement
  Set objPlacement = New Placement
  Dim PipeRunLocation As String
  Dim objItem As LMAItem
  Dim objConnector As LMConnector
  Dim objInputs As PlaceRunInputs
  Dim objSymbol As LMSymbol
  Dim ValveLocation As String
  PipeRunLocation = "\Piping\Routing\Process Lines\Primary Piping.sym"
  Set objInputs = New PlaceRunInputs
  objInputs.AddPoint 0.1, 0.1
  objInputs.AddPoint 0.2, 0.1
  Set objItem = objPlacement.PIDCreateItem(PipeRunLocation)
  Set objConnector = objPlacement.PIDPlaceRun(objItem, objInputs)
  ValveLocation = "\Piping\Valves\2 Way Common\Ball Valve.sym"
  Set objSymbol = objPlacement.PIDPlaceSymbol(ValveLocation, 0.15, 0.3, , 1.57)
  Set objInputs = New PlaceRunInputs
  objInputs.AddConnectorTarget objConnector, 0.15, 0.1
  objInputs.AddPoint 0.15, 0.15
  objInputs.AddPoint 0.12, 0.15
  objInputs.AddPoint 0.12, 0.2
  objInputs.AddPoint 0.15, 0.2
  objInputs.AddSymbolTarget objSymbol, 0.15, 0.3
  Set objItem = objPlacement.PIDCreateItem(PipeRunLocation)
  Set objConnector = objPlacement.PIDPlaceRun(objItem, objInputs)
'clean up
  Set objPlacement = Nothing
  Set objItem = Nothing
  Set objConnector = Nothing
  Set objSymbol = Nothing
  Set objInputs = Nothing
```

72. Join two Piperuns

a) Purpose

Use PIDAutoJoin to auto join two piperuns

b) Problem Statement

Write a standalone application to create apiperun in stockpile, then place this piperun from stockpile into active drawing. Then place another piperun from middle of first piperun to have an end open, then place a vessel with a nozzle, then place a new piperun connects nozzle and second piperun, then use PIDAutoJoin to join second and third piperuns.

c) Solution

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim PipeRunLocation As String

Dim objItem As LMAItem

Dim objConnector As LMConnector

Dim objInputs As PlaceRunInputs

Dim objSymbol As LMSymbol

Dim VesselLocation As String

Dim NozzleLocation As String

Dim objPiperuns As LMPipeRuns

Dim objPiperun As LMPipeRun

Dim objSurvivorItem As LMAItem

Set objPiperuns = New LMPipeRuns

PipeRunLocation = "\Piping\Routing\Process Lines\Primary Piping.sym"

Set objInputs = New PlaceRunInputs objInputs.AddPoint 0.1, 0.1

objInputs.AddPoint 0.2, 0.1

'first piperun

Set objItem = objPlacement.PIDCreateItem(PipeRunLocation)

Set objConnector = objPlacement.PIDPlaceRun(objItem, objInputs)

Set objInputs = New PlaceRunInputs objInputs.AddLocatedTarget 0.15, 0.1

objInputs.AddPoint 0.15, 0.3

'second piperun

Set objItem = objPlacement.PIDCreateItem(PipeRunLocation)

Set objConnector = objPlacement.PIDPlaceRun(objItem, objInputs)

objPiperuns.Add objPlacement.PIDDataSource.GetPipeRun(objConnector.ModelItemID)

VesselLocation = "\Equipment\Vessels\Vertical Drums\1D 1C 2to1.sym"

 $Nozzle Location = "\ensuremath{\mathsf{Vozzles}}\xspace \ensuremath{\mathsf{Nozzles}}\xspace \ensuremath{\mathsf{Vozzles}}\xspace \ensuremat$

Set objSymbol = objPlacement.PIDPlaceSymbol(VesselLocation, 0.15, 0.5)

```
Set objSymbol = objPlacement.PIDPlaceSymbol(NozzleLocation, 0.15, 0.5 - 0.1,
TargetItem:=objSymbol.AsLMRepresentation)
  Set objInputs = New PlaceRunInputs
  objInputs.AddConnectorTarget objConnector, 0.15, 0.3
  objInputs.AddSymbolTarget objSymbol, objSymbol.Attributes("XCoordinate"),
objSymbol.Attributes("YCoordinate")
  'third piperun
  Set objItem = objPlacement.PIDCreateItem(PipeRunLocation)
  Set objConnector = objPlacement.PIDPlaceRun(objItem, objInputs)
  objPiperuns.Add objPlacement.PIDDataSource.GetPipeRun(objConnector.ModelItemID)
  'AutoJoin
  For Each objPiperun In objPiperuns
 objPlacement.PIDAutoJoin objPiperun.AsLMAItem, autoJoin_Both, objSurvivorItem
  MsgBox "Done!"
'clean up
  Set objPlacement = Nothing
  Set objItem = Nothing
  Set objConnector = Nothing
  Set objSymbol = Nothing
  Set objInputs = Nothing
```

73. PLACE GAP

Purpose

Use PIDPlaceGap method to place a Gap.

b) Problem Statement

Write a standalone application to place Connector, then place a Gap in the middle of the connector

c) Solution

1. PIDPlaceGap returns a LMSymbol object, whose RepresentationType is "GAP"

♦ Example code

```
Dim objPlacement As Placement
Set objPlacement = New Placement
```

Dim PipeRunLocation As String

PipeRunLocation = "\Piping\Routing\Process Lines\Primary Piping.sym"

```
Dim twopoints(1 To 4) As Double
```

twopoints(1) = 0.2

twopoints(2) = 0.2

twopoints(3) = 0.4

twopoints(4) = 0.2

Dim objConnector As LMConnector

Set objConnector = objPlacement.PIDPlaceConnector(PipeRunLocation, twopoints)

```
Dim gaplocation As String
```

gaplocation = "\Piping\Gaps\gap-lines.sym"

Dim objSymbol As LMSymbol

Set objSymbol = objPlacement.PIDPlaceGap(gaplocation, 0.3, 0.2, 0.02, 0.02, objConnector, -1.57)

Set objConnector = Nothing

Set objSymbol = Nothing

Set objPlacement = Nothing

74. PLACE BOUNDEDSHAPE

a) Purpose

Use PIDPlaceBoundedShape method to place a BoundedShape (AreaBreak).

b) Problem Statement

Write a standalone application to place a BoundedShape (AreaBreak) and a vessel with nozzle. Add a vessel and assign it to be a part of the AreaBreak

c) Solution

1. PIDPlaceBoundedShape places a visual BoundedShape aroung the items rather than estbilish the relationship between BoundedShape and items inside of it.

♦ Example code

Dim objPlacement As Placement

Set objPlacement = New Placement

```
Dim datasource As LMADataSource
Set datasource = objPlacement.PIDDataSource
Dim VesselLocation As String
VesselLocation = "\Equipment\Vessels\Vertical Drums\1D 1C 2to1.sym"
'place a vessel
Dim objSymbol1 As LMSymbol
Set objSymbol1 = objPlacement.PIDPlaceSymbol(VesselLocation, 0.25, 0.25)
'place a nozzle on the vessel
Dim NozzleLocation As String
NozzleLocation = "\Equipment Components\Nozzles\Flanged Nozzle with blind.sym"
Dim objSymbol2 As LMSymbol
Set objSymbol2 = objPlacement.PIDPlaceSymbol(NozzleLocation, 0#, 0#, , , , objSymbol1.AsLMRepresentation)
Dim points(1 To 10) As Double
points(1) = 0.1
points(2) = 0.1
points(3) = 0.4
points(4) = 0.1
points(5) = 0.4
points(6) = 0.4
points(7) = 0.1
points(8) = 0.4
points(9) = 0.1
points(10) = 0.1
'place BoundedShape(it is a AreaBreak)
Dim boundedshapelocation As String
boundedshapelocation = "\Design\Area Break.sym"
Dim objBoundedShaped As LMBoundedShape
Set objBoundedShaped = objPlacement.PIDPlaceBoundedShape(boundedshapelocation, points)
'get the placed vessel
```

Dim objVessel As LMVessel Set objVessel = datasource.GetVessel(objSymbol1.ModelItemID)

'get the BoundedShpae(AreaBreak) as PlantItemGroup
Dim objPlantItemGroup As LMPlantItemGroup
Set objPlantItemGroup = datasource.GetPlantItemGroup(objBoundedShaped.ModelItemID)

Debug.Print "The vessel belongs to how many plantitemgroups? = " & objVessel.PlantItemGroups.Count

'add the vessel to the PlantItemGroup
objVessel.PlantItemGroups.Add objPlantItemGroup
'objVessel.Commit
Debug.Print "The vessel belongs to how many plantitemgroups? = " & objVessel.PlantItemGroups.Count

Set objPlacement = Nothing Set datasource = Nothing

75. PLACE ASSEMBLY

a) Purpose

Use PIDPlaceAssembly method to place assembly into drawing

b) Problem Statement

Create an assembly using the SmartPlant P&ID modeler. Write a standalone application to place an assembly into drawing.

c) Solution

If the Assembly's source is in a location that is not accessible, change the source to current machine first

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim assemblylocation As String assemblylocation = "\Assemblies\test.pid"

Set objPlacement = Nothing Set objItems = Nothing

76. DELETE VESSEL FROM DRAWING

a) Purpose

Use PIDRemovePlacement method to delete vessel from drawing

b) Problem Statement

Write a standard executable to delete vessel from the drawing.

c) Solution

- Open the SmartPlant P&ID drawing.
- 1. Create a drawing through SPManager.
- Double-click on the drawing to open up SmartPlant P&ID
- ♦ Create a standard executable VB project
- 3. Select a standard exe project
- 4. Reference the "Logical Model Automation" and "Placement Automation" libraries
- Add code to delete the vessel from drawing
- 5. Use the Function **PIDRemovePlacement**(Representation As LMRepresentation) As **Boolean**
- 6. The LMRepresentation argument must be a representation of the item on the drawing.
- 7. The boolean return value can be stored to determine success or failure.

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim objRep As LMRepresentation Dim objVessel As LMVessel Dim objSym As LMSymbol Dim VesselLocation As String

VesselLocation = "\Equipment\Vessels\Horizontal Drums\Horz Surge w-Horiz Dea.sym" 'place a vessel into drawing

Set objSym = objPlacement.PIDPlaceSymbol(VesselLocation, 0.2, 0.2)

 $Set\ objVessel = objPlacement.PIDDataSource.GetVessel(objSym.ModelItemID)$

Set objRep = objVessel.Representations.Nth(1)

'remove the vessel from drawing into stockpile

Dim success As Boolean

success = objPlacement.PIDRemovePlacement(objRep)

If success Then

MsgBox "Symbol removed successfully"

Else

MsgBox "RemovePlacement unsuccessful"

End If

Set objPlacement = Nothing Set objVessel = Nothing

Set objRep = Nothing

77. DELETE VESSEL FROM MODEL

a) Purpose

Use PIDDeleteItem method to delete vessal from the project

b) Problem Statement

Write a standard executable to delete a vessel from project.

c) Solution

- Open the SmartPlant P&ID drawing.
- 8. Create a drawing through SPManager.
- 9. Double-click on the drawing to open up SmartPlant P&ID
- ♦ Create a standard executable VB project
- 10. Select a standard exe project
- Reference the "Logical Model Automation" and "Placement Automation" libraries
- ♦ Add code to delete the vessel from model
- 12. Use the Function PIDDeleteItem(Item As LMAItem) As Boolean to remove from model
- 13. The LMRepresentation argument must be a representation of the item on the drawing.
- 14. The boolean return value can be stored to determine success or failure.

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim objItem As LMAItem Dim success As Boolean Dim objSym As LMSymbol

Dim VesselLocation As String

 $Vessel Location = \verb|"Equipment| Vessels| Horizontal Drums| Horz Surge w-Horiz Dea.sym| the continuous of the continuous properties of the continuous properties$

'place a vessel into drawing

Set objSym = objPlacement.PIDPlaceSymbol(VesselLocation, 0.2, 0.2)

 $Set\ objItem = objPlacement. PIDD ataSource. GetVessel (objSym. Model I tem ID). As LMA I tem ID ataSource and I$

success = False

success = objPlacement.PIDDeleteItem(objItem)

If success Then

MsgBox "deletion from drawing successfully"

Else

MsgBox "deletion from drawing unsuccessful"

End If

Dim item As LMAItem

Set item = objPlacement.PIDCreateItem(VesselLocation)

Set objItem = objPlacement.PIDDataSource.GetVessel(item.ID).AsLMAItem

success = False

success = objPlacement.PIDDeleteItem(objItem)

If success Then

MsgBox "deletion from stockpile successfully"

Else

MsgBox "deletion from stockpile unsuccessful" End If

Set objPlacement = Nothing Set objItem = Nothing

78. REPLACE SYMBOL

Purpose

Use PIDRePlaceSymbol method to replace a vessel.

b) Problem Statement

Write a standalone application to place a vessel with a nozzle on it. Replace the vessel with different vessel. Note that the vessel is replaced and the nozzle is now on the new vessel.

c) Solution

♦ Example code

```
Dim objPlacement As Placement
Set objPlacement = New Placement
```

```
Dim VesselLocation As String
```

VesselLocation = "\Equipment\Vessels\Vertical Drums\1D 1C 2to1.sym"

'place a vessel

Dim objSymbol1 As LMSymbol

Set objSymbol1 = objPlacement.PIDPlaceSymbol(VesselLocation, 0.2, 0.2)

Dim NozzleLocation As String

NozzleLocation = "\Equipment Components\Nozzles\Flanged Nozzle with blind.sym"

'place a nozzle on the vessel

Dim objSymbol2 As LMSymbol

Set objSymbol2 = objPlacement.PIDPlaceSymbol(NozzleLocation, 0.3, 0.2, , , ,

objSymbol1.AsLMRepresentation)

'replace the vessel, note nozzle is still on the new vessel

Dim replacevesselname As String

replacevesselname = "\Equipment\Vessels\Vertical Drums\2to1Parametric V Drum.sym"

Dim objSymbol3 As LMSymbol

Set objSymbol3 = objPlacement.PIDReplaceSymbol(replacevesselname, objSymbol1)

Set objSymbol1 = Nothing

Set objSymbol2 = Nothing

Set objSymbol3 = Nothing

Set objPlacement = Nothing

79. REPLACE LABEL

Purpose

Use PIDRePlaceLabel method to replace a label.

b) Problem Statement

Set objLabelPersist2 = Nothing Set objPlacement = Nothing

Write a standalone application to place a vessel with a nozzle on it, then replace the vessel with different vessel. Note vessel is replaced with nozzle now is sitting on the new vessel.

c) Solution

Example code Dim objPlacement As Placement Set objPlacement = New Placement Dim VesselLocation As String VesselLocation = "\Equipment\Vessels\Vertical Drums\2to1Parametric V Drum.sym" 'place a vessel Dim objSymbol1 As LMSymbol Set objSymbol1 = objPlacement.PIDPlaceSymbol(VesselLocation, 0.2, 0.2) 'get the vessel and set some properties' value Dim objVessel As LMVessel Set objVessel = objPlacement.PIDDataSource.GetVessel(objSymbol1.ModelItemID) objVessel.Attributes("Name").Value = "V1" objVessel.Attributes("TagPrefix").Value = "T" objVessel.Commit Dim labelName1 As String labelName1 = "\Equipment\Labels - Equipment\Equipment Name.sym" Dim twopoints(1 To 4) As Double twopoints(1) = 0.21twopoints(2) = 0.25twopoints(3) = 0.1twopoints(4) = 0.1'place a label on the vessel Dim objLabelPersist1 As LMLabelPersist Set objLabelPersist1 = objPlacement.PIDPlaceLabel(labelName1, twopoints, , , objSymbol1.AsLMRepresentation, True) Dim replacelabelname As String replacelabelname = "\Equipment\Labels - Equipment\Equipment ID.sym" 'replace the label with new label Dim objLabelPersist2 As LMLabelPersist Set objLabelPersist2 = objPlacement.PIDReplaceLabel(replacelabelname, objLabelPersist1) Set objSymbol1 = NothingSet objLabelPersist1 = Nothing

80. REPLACE OPC

a) Purpose

Use PIDRePlaceOPC method to replace an OPC.

b) Problem Statement

Write a standalone application to replace an OPC on draiwng.

c) Solution

** PIDRePlaceOPC Not Working Now, using PIDReplaceSymbol instead

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim OPClocation As String
OPClocation = "\Piping\Piping OPC's\Off-Drawing-New.sym"

Dim objOPC As LMOPC

Set objOPC = objPlacement.PIDDataSource.GetOPC("28B79FF6B52047DB98600BE313648290")

Dim objSymbol As LMSymbol

Set objSymbol = objPlacement.PIDDataSource.GetSymbol(objOPC.Representations.Nth(1).ID)

Dim objSymbol1 As LMSymbol

Set objSymbol1 = objPlacement.PIDReplaceSymbol(OPClocation, objSymbol)

Set objSymbol = Nothing

Set objSymbol1 = Nothing

Set objOPC = Nothing

Set objPlacement = Nothing

81. MODIFY PARAMETRICSYMBOL

a) Purpose

Use PIDApplyParameters method to modifty a Parametric Symbol

b) Problem Statement

Set objPlacement = Nothing

Write a standalone application to place a parametric vessel symbol, and place a nozzle on it. Then, Modifies the parameters of the vessel.

c) Solution

1. Names() are the Variables defined in Catalog Manager for the parametric symbol

♦ Example code

```
Dim objPlacement As Placement
  Set objPlacement = New Placement
  Dim VesselLocation As String
  VesselLocation = "\Equipment\Vessels\Vertical Drums\2to1Parametric V Drum.sym"
  Dim objSymbol1 As LMSymbol
  Set objSymbol1 = objPlacement.PIDPlaceSymbol(VesselLocation, 0.2, 0.2, True, 1.57)
  Dim NozzleLocation As String
  NozzleLocation = "\Equipment Components\Nozzles\Flanged Nozzle with blind.sym"
  Dim objSymbol2 As LMSymbol
  Set objSymbol2 = objPlacement.PIDPlaceSymbol(NozzleLocation, 0.22, 0.4, , , ,
objSymbol1.AsLMRepresentation)
  Dim names(1 To 2) As String
  Dim values(1 To 2) As String
  names(1) = "Top"
  names(2) = "Right"
  values(1) = "0.38"
  values(2) = "0.2"
  objPlacement.PIDApplyParameters objSymbol1.AsLMRepresentation, names, values
  Set objSymbol1 = Nothing
  Set objSymbol2 = Nothing
```

82. LOCATE X, Y COORDINATES OF SIGNAL POINTS ON AN INSTRUMENT

a) Purpose

Using PIDConnectPointLocation to locate X, Y coordinates of signal points on an instrument.

b) Problem Statement

Place an off-line instrument, connect a signal line to signal point on the instrument with index as 3.

c) Solution

Using PIDConnectPointLocation to find out X, Y coordinates first.

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim SignalRunLocation As String

Dim objItem As LMAItem

Dim objConnector As LMConnector

Dim objInputs As PlaceRunInputs

Dim objSymbol As LMSymbol

Dim InstrLocation As String

Dim blnSuccess As Boolean

Dim X As Double, Y As Double

SignalRunLocation = "\Instrumentation\Signal Line\Electric Binary.sym"

InstrLocation = "\Instrumentation\Off-Line\With Implied Components\Level\Discr Field Mounted LC.sym" Set objSymbol = objPlacement.PIDPlaceSymbol(InstrLocation, 0.3, 0.3)

blnSuccess = objPlacement.PIDConnectPointLocation(objSymbol, 3, X, Y)

Set objInputs = New PlaceRunInputs objInputs.AddPoint 0.2, 0.3 objInputs.AddSymbolTarget objSymbol, X, Y

Set objItem = objPlacement.PIDCreateItem(SignalRunLocation) Set objConnector = objPlacement.PIDPlaceRun(objItem, objInputs)

'clean up

Set objPlacement = Nothing

Set objItem = Nothing

Set objConnector = Nothing

Set objSymbol = Nothing

Set objInputs = Nothing

83. PLACE INSTRUMENT LOOP

a) Purpose

Use PIDCreateItem method to place an Instrument Loop in stockpile.

b) Problem Statement

Write a standalone application to place an Instrument Loop in stockpile and place a Piperun into drawing, then associate the Instrument Loop with the Piperun.

c) Solution

1. Known problem, the association won't be successful.

♦ Example code

Dim objPlacement As Placement Set objPlacement = New Placement

Dim datasource As LMADataSource

Set datasource = objPlacement.PIDDataSource

Dim InstrumentLocation As String

 $Instrument Location = "\label{location} With Implied Components \label{location} PC.sym"$

Dim objInstrSym As LMSymbol

Set objInstrSym = objPlacement.PIDPlaceSymbol(InstrumentLocation, 0.2, 0.2)

'get the placed instrument

Dim objInstr As LMInstrument

Set objInstr = datasource.GetInstrument(objInstrSym.ModelItemID)

'place an InstrLoop into stockpile

Dim InstrLoopLocation As String

InstrLoopLocation = "\Instrumentation\Loops\Pressure Loop.sym"

Dim objItem As LMAItem

Set objItem = objPlacement.PIDCreateItem(InstrLoopLocation)

Dim objInstrLoop As LMInstrLoop

Set objInstrLoop = datasource.GetInstrLoop(objItem.ID)

objInstrLoop.Attributes("TagSuffix").Value = "P"

objInstrLoop.Commit

Set objInstrLoop = datasource.GetInstrLoop(objItem.ID)

Debug.Print objInstrLoop.Attributes("ItemTag").Value

Debug.Print "The instrument belongs to how many plantitemgroups? = " & objInstr.PlantItemGroups.Count objInstr.PlantItemGroups.Add objInstrLoop.AsLMPlantItemGroup

objInstr.Commit

Debug.Print "The instrument belongs to how many plantitemgroups? = " & objInstr.PlantItemGroups.Count

Set objPlacement = Nothing

Set datasource = Nothing

Set objItem = Nothing

Set objInstrLoop = Nothing

84. FIND AND REPLACE LABELS

a) Purpose

Comprehensive lab to practice filter for labels, and delete existing labels, then place new labels at the same X, Y Coordinates.

b) Problem Statement

Get collection of labels in the database, then loop through each label, and delete "\Piping\Segment Breaks\Construction Responsibility.sym" label, and place a new "\Piping\Segment Breaks\Construction Status.sym" label at the same X, Y Coordinate.

c) Solution

♦ Example code

```
Dim objPlacement As Plaice.Placement
Dim datasource As LMADataSource
Dim obiFilter As LMAFilter
Dim objLabelPersists As LMLabelPersists
Dim objLabelPersist As LMLabelPersist
Dim objNewLabelPersist As LMLabelPersist
Dim X As Double, Y As Double
Dim objNewLabel As LMLabelPersist
Dim strFileName As String
Dim Points(1 To 4) As Double
Dim blnSuccess As Boolean
Dim strOLDFileName As String
Set objPlacement = New Plaice.Placement
Set datasource = objPlacement.PIDDataSource
Set objFilter = New LMAFilter
objFilter.Criteria.AddNew ("FirstOne")
objFilter.Criteria.item("FirstOne").SourceAttributeName = "ItemStatus"
objFilter.Criteria.item("FirstOne").ValueAttribute = 1
objFilter.Criteria.item("FirstOne").Operator = "="
objFilter.ItemType = "Vessel"
objFilter.Criteria.AddNew ("SecondOne")
objFilter.Criteria.item("SecondOne").SourceAttributeName = "SP DrawingID"
objFilter.Criteria.item("SecondOne").ValueAttribute = objPlacement.PIDDataSource.PIDMgr.Drawing.ID
objFilter.Criteria.item("SecondOne").Operator = "="
objFilter.Criteria.item("SecondOne").Conjunctive = True
objFilter.ItemType = "LabelPersist"
Set objLabelPersists = New LMLabelPersists
objLabelPersists.Collect datasource, Filter:=objFilter
```

strOLDFileName = "\Piping\Segment Breaks\Construction Responsibility.sym"

```
strFileName = "\Piping\Segment Breaks\Construction Status.sym"
For Each objLabelPersists In objLabelPersists
  If VBA.StrComp(objLabelPersist.Attributes("FileName").Value, strOLDFileName, vbTextCompare) = 0 Then
 Points(1) = objLabelPersist.LeaderVertices.Nth(1).Attributes("XCoordinate").Value
 Points(2) = objLabelPersist.LeaderVertices.Nth(1).Attributes("YCoordinate").Value
 Points(3) = objLabelPersist.Attributes("XCoordinate").Value
 Points(4) = objLabelPersist.Attributes("YCoordinate").Value
 blnSuccess = False
 blnSuccess = objPlacement.PIDRemovePlacement(objLabelPersist.AsLMRepresentation)
 If blnSuccess Then
 Set objNewLabel = objPlacement.PIDPlaceLabel(strFileName, Points, IsLeaderVisible:=True)
 End If
  End If
Next
MsgBox "Done!"
Set objFilter = Nothing
Set objNewLabel = Nothing
Set objLabelPersist = Nothing
Set objLabelPersists = Nothing
Set datasource = Nothing
Set objPlacement = Nothing
```

85. OPEN AND CLOSE AN EXISTING DRAWING

a) Purpose

Using PIDAutomation to open and close an existing drawing.

b) Problem Statement

Get collection of all drawings in the database, then loop through each drawing, open and close each drawing.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource
Dim objPIDAutoApp As PIDAutomation.Application
Dim objPIDADrawing As PIDAutomation.Drawing
Dim objDrawing As LMDrawing
Dim objDrawings As LMDrawings
If Not blnUsePIDDatasource Then
  Set datasource = New LMADataSource
Else
  Set datasource = PIDDataSource
End If
Set objDrawings = New LMDrawings
objDrawings.Collect datasource
Set objPIDAutoApp = CreateObject("PIDAutomation.Application")
For Each objDrawing In objDrawings
  If objDrawing.Attributes("ItemStatus").Index = 1 Then '1 stands for Active
 Set objPIDADrawing = objPIDAutoApp.Drawings.OpenDrawing(objDrawing.Attributes("Name"))
 If Not objPIDADrawing Is Nothing Then
 MsgBox "Drawing " & objDrawing.Attributes("Name").Value & " is opened!"
 objPIDADrawing.CloseDrawing True
 End If
  End If
Next
objPIDAutoApp.Quit
Set objPIDAutoApp = Nothing
Set objPIDADrawing = Nothing
Set objDrawing = Nothing
Set objDrawings = Nothing
```

86. CREATE, OPEN AND CLOSE A NEW DRAWING

a) Purpose

Using PIDAutomation to create, open and close a new drawing.

b) Problem Statement

Create, open and close a new drawing until one of your Units.

c) Solution

♦ Example code

Dim datasource As LMADataSource
Dim objPIDAutoApp As PIDAutomation.Application
Dim objPIDADrawing As PIDAutomation.Drawing
Dim PlantGroupName As String
Dim TemplateFileName As String
Dim DrawingNumber As String
Dim DrawingNumber As String

If Not blnUsePIDDatasource Then
Set datasource = New LMADataSource
Else
Set datasource = PIDDataSource
End If

Set objPIDAutoApp = CreateObject("PIDAutomation.Application")

PlantGroupName = "Unit01"

'considering accessing T_OptinSetting to read the template files path, which will be more flexible TemplateFileName = "\\blin\hostsite\lin_plant4\P&ID Reference Data\template files\C-Size.pid" DrawingNumber = "TestCreateNewDrawing1" DrawingName = "TestCreateNewDrawing1"

Set objPIDADrawing = objPIDAutoApp.Drawings.Add(PlantGroupName, TemplateFileName, DrawingNumber, DrawingName)

If Not objPIDADrawing Is Nothing Then
MsgBox "Drawing " & objPIDADrawing.name & " is opened!"
objPIDADrawing.CloseDrawing True
End If

objPIDAutoApp.Quit Set objPIDAutoApp = Nothing Set objPIDADrawing = Nothing

87. COMPREHENSIVE AUTOMATION LAB

a) Purpose

To practice a comprehensive auatomation lab, including LLAMA, Placement and PIDAutomation.

b) Problem Statement

Write a standalone application to create a new drawing, then place an assembly into the drawing, then modify the piperuns placed by the assembly, set TagSequenceNo to 100. Then, close the drawing.

c) Solution

♦ Example code

```
Dim datasource As LMADataSource
  Dim objPIDAutoApp As PIDAutomation.Application
  Dim objPIDADrawing As PIDAutomation.Drawing
  Dim PlantGroupName As String
  Dim TemplateFileName As String
  Dim DrawingNumber As String
  Dim DrawingName As String
  Dim objPlacement As Placement
  Dim AssemblyLocation As String
  Dim objItems As LMAItems
  Dim objItem As LMAItem
  Dim objConnector As LMConnector
  Dim objPiperun As LMPipeRun
  Set objPIDAutoApp = CreateObject("PIDAutomation.Application")
  PlantGroupName = "Unit01"
  'considering accessing T_OptinSetting to read the template files path, which will be more flexible
  TemplateFileName = "\\blin\hostsite\lin_plant3\P&ID Reference Data\template files\E-Size.pid"
  DrawingNumber = "TestCreateNewDrawing2"
  DrawingName = "TestCreateNewDrawing2"
  Set objPIDADrawing = objPIDAutoApp.Drawings.Add(PlantGroupName, TemplateFileName, DrawingNumber,
DrawingName)
  If Not objPIDADrawing Is Nothing Then
 Set objPlacement = New Placement
 Set datasource = objPlacement.PIDDataSource
 AssemblyLocation = "\Assemblies\Automation.pid"
 'place assembly
 Set objItems = objPlacement.PIDPlaceAssembly(AssemblyLocation, 0.2, 0.2)
 'change TagSequenceNo
 For Each objItem In objItems
 If objItem.ItemType = "Connector" Then
 Set objConnector = datasource.GetConnector(objItem.ID)
 If objConnector.ModelItemObject.AsLMAItem.ItemType = "PipeRun" Then
 Set objPiperun = datasource.GetPipeRun(objConnector.ModelItemID)
 objPiperun.Attributes("TagSequenceNo").Value = 100
 objPiperun.Commit
 End If
 End If
 Next
 objPIDADrawing.CloseDrawing True
```

End If

objPIDAutoApp.Quit Set objPIDAutoApp = Nothing Set objPIDADrawing = Nothing

88. CREATE A CALCULATION PROGRAM

Purpose

Enable the Calculation button at the customized property "XYCoordinates" at ModelItem level to show X, Y coordinates of the symbol in format of X/Y.

b) Problem Statement

Write an Active-X dll implementing the DoCalculate method to read the X, Y coordinates of a Symbol to the customized property ""XYCoordinates" at ModelItem level. The customized property ""XYCoordinates" should be added at ModelItem level, with datatype is String, format is Variable Length, Maximum Length is 40, and Category is Accessories.

c) Solution

♦ Example code

Implements ILMForeignCalc

Private Function ILMForeignCalc_DoCalculate(datasource As Llama.LMADataSource, _ items As Llama.LMAItems, PropertyName As String, Value As Variant) As Boolean

ILMForeignCalc_DoCalculate = ShowXYCoordinates(datasource, items, Value, PropertyName)

End Function

```
Private Function ShowXYCoordinates(datasource As Llama.LMADataSource, _ items As Llama.LMAItems, Value As Variant, PropertyName As String) As Boolean
```

Dim Item As LMAItem
Dim objSymbol As LMSymbol
Dim objEquipment As LMEquipment

'check if the selected Property is "XYCoordinates", then copy value from X, Y coordinates to it

ShowXYCoordinates = False For Each Item In items

If PropertyName = "XYCoordinates" Then

On Error Resume Next

Set objEquipment = datasource.GetEquipment(Item.Id)

On Error GoTo 0

If Not objEquipment Is Nothing Then

 $Set\ objSymbol = data source. GetSymbol (data source. GetModelItem (Item.Id). Representations. Nth (1). Id)$

Value = objSymbol.Attributes("XCoordinate").Value & "/" &

objSymbol.Attributes("YCoordinate").Value

End If

End If

Next

ShowXYCoordinates = True

'clean up

Set Item = Nothing

Set objSymbol = Nothing Set objEquipment = Nothing End Function

Save the Project and enter the ProgID in the Calculation ID field of the XYCoordinates Attribute in ModelItem through the DataDictionary Manager. Restart SPPID to find the button. Start the Project in Debug mode and then click on the button to step through your code. Then, compile the project, and click on the button again.

89. CREATE A VALIDATE PROPERTY PROGRAM

Purpose

Enable the Property validation at the ActuatorType attribute of InlineComp

b) Problem Statement

Write an Active-X dll implementing the DoValidateProperty method for placing corresponding actuator for an instrument valve when property ActuatorType is entered or changed.

c) Solution

Example code

Implements ILMForeignCalc

Private Function ILMForeignCalc_DoValidateProperty(datasource As Llama.LMADataSource, _ items As Llama.LMAItems, PropertyName As String, Value As Variant) As Boolean

ILMForeignCalc_DoValidateProperty = AddActuator(datasource, items, PropertyName, Value)

End Function

'add actuator when property actuator type is changed on instrument
Private Function AddActuator(datasource As Llama.LMADataSource, _
items As Llama.LMAItems, PropertyName As String, Value As Variant) As Boolean

On Error GoTo ErrHandler

Dim Item As LMAItem
Dim objPlacement As Placement
Dim strFilePath As String
Dim x As Double
Dim y As Double
Dim objSym As LMSymbol
Dim objSymbol As LMSymbol

Dim objInstr As LMInstrument Dim objPlantItem As LMPlantItem Dim objInstrActuator As LMInstrument Dim blnDelete As Boolean Dim blnNeedAdd As Boolean

Set objPlacement = New Placement
AddActuator = False
For Each Item In items
If Item.ItemType = "Instrument" And PropertyName = "ActuatorType" Then
If Item.Attributes("InstrumentClass").Value = "Control valves and regulators" Then
'get the instrument
Set objInstr = datasource.GetInstrument(Item.Id)
If objInstr.ChildPlantItemPlantItems.Count = 0 Then
blnNeedAdd = True

```
Else
  If obiInstr.ChildPlantItemPlantItems.Count = 1 Then
 blnDelete = objPlacement.PIDDeleteItem(objInstr.ChildPlantItemPlantItems.Nth(1).AsLMAItem)
 blnNeedAdd = True
  Else
 MsgBox "Wrong, there are more than 1 Child for this instrument!"
  End If
End If
If blnNeedAdd Then
  Select Case Value
 Case "Diaphragm"
 strFilePath = "\Instrumentation\Actuators\Diaph Actuator.sym"
 Case "Single acting cylinder"
 strFilePath = "\Instrumentation\Actuators\Single Action Cyl Act.sym"
 Case "Pilot operated cylinder"
 strFilePath = "\Instrumentation\Actuators\Pilot Operated Cyl Act.sym"
 Case "Motor"
 strFilePath = "\Instrumentation\Actuators\Motor Actuator.sym"
 Case "Digital"
 strFilePath = "\Instrumentation\Actuators\Digital Actuator.sym"
 Case "Electro-hydraulic"
 strFilePath = "\Instrumentation\Actuators\Electric-Hydraulic Act.sym"
 Case "Single solenoid"
 strFilePath = "\Instrumentation\Actuators\Solenoid Actuator.sym"
 Case "Single solenoid w/reset"
 strFilePath = "\Instrumentation\Actuators\Solenoid Act w-Man Reset.sym"
 Case "Double solenoid"
 strFilePath = "\Instrumentation\Actuators\Double Solenoid Act.sym"
 Case "Pilot"
 strFilePath = "\Instrumentation\Actuators\Pilot Actuator.sym"
 Case "Weight"
 strFilePath = "\Instrumentation\Actuators\Weight Actuator.sym"
 Case "Manual"
 strFilePath = "\Instrumentation\Actuators\Manual Actuator.sym"
 Case "Spring"
 strFilePath = \verb|| Instrumentation| Actuators| Spring Actuator.sym||
 Case "Capacitance sensor"
 strFilePath = "\Instrumentation\Actuators\Capacitance Sensor Act.sym"
 Case "Ball float"
 strFilePath = "\Instrumentation\Actuators\Ball Float Actuator.sym"
 Case "Displacement float"
 strFilePath = "\Instrumentation\Actuators\Displacement Float Actuator.sym"
 Case "Paddle wheel"
 strFilePath = "\Instrumentation\Actuators\Paddle Wheel Actuator.sym"
 Case "Diaphragm Rotary Actuator"
 strFilePath = "\Instrumentation\Actuators\Diaph Actuator.sym"
 Set objSym = datasource.GetSymbol(objInstr.Representations.Nth(1).Id)
 x = objSym.XCoordinate
 y = objSym.YCoordinate
 Case Else
 'do nothing
 strFilePath = ""
  End Select
  If strFilePath <> "" Then
```

```
Set objSym = datasource.GetSymbol(objInstr.Representations.Nth(1).Id)
 x = objSym.Attributes("XCoordinate")
 y = objSym.Attributes("YCoordinate")
 Set objSymbol = objPlacement.PIDPlaceSymbol(strFilePath, x, y) '
targetitem:=objSym.AsLMAItem)
 Else
 MsgBox "Couldn't find corresponding Actuator"
 End If
 AddActuator = True
 End If
 End If
  Next
'clean up
  Set objPlacement = Nothing
  Set Item = Nothing
  Set objSym = Nothing
  Set objSymbol = Nothing
  Set objInstr = Nothing
  Set objPlantItem = Nothing
  Set objInstrActuator = Nothing
  Exit Function
ErrHandler:
  MsgBox "Error happened: " & Err.Description
'clean up
  Set objPlacement = Nothing
  Set Item = Nothing
  Set objSym = Nothing
  Set objSymbol = Nothing
  Set objInstr = Nothing
  Set objPlantItem = Nothing
  Set objInstrActuator = Nothing
End Function
```

Save the Project and enter the ProgID in the Validation ID field of the ActuatorType Attribute in InlineComp through the DataDictionary Manager. Restart SPPID. Start the Project in Debug mode and then select different Actuators through ActuatorType property to step through your code. Then, compile the Project, and change the property again.

90. CREATE A VALIDATE TEM PROGRAM

Purpose

Enable the Item validation when placing PipeRun.

b) Problem Statement

User added a new property "SystemCode" for Drawing, user want this property value to be copied to new Piperuns when placing them. Write an Active-X dll implementing the DoValidateItem method when placing PipeRun to make the copy from Drawing to PipeRun. You will notice a problem the a ProgID has existed for the PipeRun, learning how to call another validation program through your code.

c) Solution

♦ Example code

Implements ILMForeignCalc

Private Function ILMForeignCalc_DoValidateItem(DataSource As Llama.LMADataSource, _ Items As Llama.LMAItems, Context As ENUM_LMAValidateContext) As Boolean

Dim PlantItemValidate As ILMForeignCalc

```
'Call PlantItemValidation.Validate
Set PlantItemValidate = CreateObject("PlantItemValidation.Validate")
If Not PlantItemValidate Is Nothing Then
ILMForeignCalc_DoValidateItem = PlantItemValidate.DoValidateItem(DataSource, Items, Context)
End If

'call function to place actuator
ILMForeignCalc_DoValidateItem = CopySystemCode(DataSource, Items, Context)
```

End Function

```
Private Function CopySystemCode(DataSource As Llama.LMADataSource, _

Items As Llama.LMAItems, Context As ENUM_LMAValidateContext) As Boolean

Dim objLMAItem As LMAItem

Dim objDrawing As LMDrawing

Dim objModelItem As LMModelItem

If Context = LMAValidateCreate Then

For Each objLMAItem In Items

Set objModelItem = DataSource.GetModelItem(objLMAItem.Id)

Set objDrawing = objModelItem.Representations.Nth(1).DrawingObject

objLMAItem.Attributes("SystemCode").Value = objDrawing.Attributes("SystemCode").Value

objLMAItem.Commit

Next

End If

End Function
```

Save the Project and enter the ProgID in the Validation Program field of the PipeRun through the DataDictionary Manager – DataBase Item Types. Restart SPPID. Start the Project in Debug mode and then place an PipeRun to step through your code. Then, compile the Project, and place PipeRun again.

91. Create a Drawing Validate Program

Purpose

Enable the Drawing validation when a drawing event is triggered.

d) Problem Statement

System admin wants to log the time user name when a drawing is opened, closed or printed. This example writes an Active-X dll (DrawingValidation.dll) implementing the DoValidateItem method when ac drawing event (Open, Close, Print, Create, Modify) is detected. The ProgID, **DrawingValidation.Validate** needs to be assigned to Drawing object in DataDictionary Manage -> DataBase Itemtypes table.

e) Solution

♦ Example code

Option Explicit

Implements ILMForeignCalc Implements IPrintValidation

Private Function ILMForeignCalc_DoCalculate(DataSource As Llama.LMADataSource, Items As Llama.LMAItems, PropertyName As String, Value As Variant) As Boolean

End Function

'Creates a new file each time an event is fired 'File name is context type dependent 'Code has also been added for AutoGap on Drawing Close Event

Private Function ILMForeignCalc_DoValidateItem(DataSource As Llama.LMADataSource, Items As Llama.LMAItems, Context As LMForeignCalc.ENUM_LMAValidateContext) As Boolean

Dim sFileName As String Dim strCurrentUser As String Dim strDwgName As String On Error GoTo ErrHndl

Select Case Context

Case LMForeignCalc.ENUM_LMAValidateContext.LMAValidateOpen sFileName = "Drawing Opened Case LMForeignCalc.ENUM_LMAValidateContext.LMAValidateClose sFileName = "Drawing Closed "
'Begin AutoGap on active drawing
'Need to reference AutoGapAll.dll and RAD2d.dat for this example Dim auto As New AutoGapAll.AutoGapAllCmd auto.GapAll DataSource.PIDMgr.Application.RADApplication 'End AutoGap on active drawing

Case LMForeignCalc.ENUM_LMAValidateContext.LMAValidateCreate sFileName = "Drawing Created Case LMForeignCalc.ENUM_LMAValidateContext.LMAValidateDelete sFileName = "Drawing Deleted"

Case LMForeignCalc.ENUM_LMAValidateContext.LMAValidateModify sFileName = "Drawing Modified"

```
End Select
  'Create file
  If Len(sFileName) > 0 Then CreateFile sFileName, Items
  ILMForeignCalc DoValidateItem = True
  Exit Function
ErrHndl:
  MsgBox Err.Description
  ILMForeignCalc_DoValidateItem = False
End Function
'Create file for the Context Type (Create, Delete, Open, Close, Modify, or Print) in the "Environ("Temp")" Directory
and log drawing info.
'Create the "Environ("Temp")" Directory if doesn't already exist.
Private Sub CreateFile(sFileName As String, Optional Items As Llama.LMAItems)
  Dim lFileNum As Long
  Dim fso As New FileSystemObject
  Dim sFolder As String
  sFolder = Environ("Temp")
  On Error GoTo ErrHndl
  'Create folder if doesn't exist
  If Not fso.FolderExists(sFolder) Then
 fso.CreateFolder sFolder
  End If
  sFileName = sFolder & "\" & sFileName & ".txt"
  lFileNum = FreeFile
  Dim f, fs
  Set fs = CreateObject("Scripting.FileSystemObject")
  Set f = fs.OpenTextFile(sFileName, ForAppending, -2)
  f.WriteLine (DateTime.Time)
  f.WriteLine (" Item Type: " & Items.Nth(1).ItemType)
  f.WriteLine (" Name: " & Items.Nth(1).Attributes("Name"))
  f.WriteLine (" UserName: " & Environ("UserName") & vbCrLf)
  f.Close
  Set fs = Nothing
  Set fso = Nothing
  Exit Sub
ErrHndl:
  Err.Raise Err.Number, "Validate.CreateFile", Err.Description
```

End Sub

Private Function ILMForeignCalc_DoValidateProperty(DataSource As Llama.LMADataSource, Items As Llama.LMAItems, PropertyName As String, Value As Variant) As Boolean End Function

Private Sub ILMForeignCalc_DoValidatePropertyNoUI(DataSource As Llama.LMADataSource, Items As Llama.LMAItems, PropertyName As String, Value As Variant)
End Sub

'Create a new file each time a print event is fired

Private Function IPrintValidation_DoValidatePrint(ByVal DrawingSPID As String, ByVal DrawingName As String, DataSource As Llama.LMADataSource, Items As Llama.LMAItems) As Boolean

On Error GoTo ErrHndl
If IPrintValidation_UseDataSourceOnPrint Then
CreateFile "Drawing Printed with DB ", Items
Else
CreateFile "Drawing Printed "
End If

IPrintValidation_DoValidatePrint = True Exit Function

ErrHndl:

IPrintValidation_DoValidatePrint = False End Function

Private Property Get IPrintValidation_UseDataSourceOnPrint() As Boolean IPrintValidation_UseDataSourceOnPrint = True End Property

OPTIONAL LABS

1. WRITE A SIMPLE VB CODE AND DEBUG IT

a) Purpose

To relate Visual Basic to procedural languages

b) Problem Statement

Create a "Hello World" program using the Sub main().

c) Solution

♦ Open a Standard Executable in Visual Basic

- 1. From the Start menu, click on Programs folder/Microsoft Visual Basic 6./Visual Basic 6.0.
- 2. Open a Standard.exe project.
- 3. Select the default form and delete it through Project\Remove Form1.
- 4. Add a Module to the project through Project\Add Module.
- 5. Set Project1 Properties show Sub Main as the start-up procedure. Select Project\Project Properties to get the dialog box.
- ♦ Enter the following code:

Sub Main()
Debug.print "Hello World"
Msgbox "Hello World"
End Sub

- ♦ Save all the files associated with the Project
- **♦ Step through the program in Debug mode**
- ♦ Compile and run the program

2. Write a simple VB code using a Form

Purpose

To introduce the object-oriented features of Visual Basic

b) Problem Statement

Create a "Hello World" program using Form-level code.

c) Solution

♦ Open a Standard Executable in Visual Basic

- 1. From the Start menu, click on Programs folder/Microsoft Visual Basic 6./Visual Basic 6.0.
- 2. Open a Standard. exe project.
- 3. Create Command button on the default form.

4.Double-click the Command button to simulate the click Event and open the definition for the Click Event.

♦ Enter the following code:

Private Sub Command1_Click()
MsgBox "Hello World"
End Sub

- Save all the files associated with the Project
- Step through the program in Debug mode
- ♦ Compile and run the program
- Change the caption and name of the Command button and repeat the exercise

3. Use the Object Browser to view Automation objects

Purpose

To become familiar with looking up libraries in Visual Basic

Problem Statement

Use the Object Browser to examine the classes, methods, and properties of the Microsoft Excel library and the SmartPlant P&ID library.

Solution

- ♦ Open a Standard Executable in Visual Basic
 - 3. From the Start menu, click on Programs folder/Microsoft Visual Basic 6./Visual Basic 6.0.
 - 4. Open a Standard.exe project.
- ♦ Reference Microsoft Excel into the Project
 - 5. From the Project/References, select Microsoft Excel 8.0 Object Library
- ♦ Browse the Microsoft Excel library using the Object Browser
 - 6. Click on the Object Browser icon and select Excel in the pull down list.
 - 7. Click on each class on the left hand side to view its methods and properties on the right.
 - 8. Click on each method or property for more information on them.
- ♦ Reference Llama into the Project
 - 9. From the Project/References, select Intergraph SmartPlant P&ID Logical Model Automation
- **♦ Browse the Llama library using the Object Browser**

4. WRITE VB CLIENT APPLICATION TO ACCESS MICROSOFT EXCEL'S AUTOMATION OBJECTS

a) Purpose

To practice writing an Active-X client component to access an Active-X servernents

b) Problem Statement

Write an Active-X client executable to interact with Microsoft Excel and perform the following operations: Create a workbook and assign a value to a range of cells and save the workbook. Re-open the workbook and examine the contents of the cells.

(Note: Excel Application contains Workbooks which contain Worksheets. Each Worksheet contains Ranges, which contain Columns and Rows.)

c) Solution

Open a Standard Executable in Visual Basic

- 1. From the Start menu, click on Programs folder/Microsoft Visual Basic 6./Visual Basic 6.0.
- 2. Open a Standard.exe project.
- 3. Create a Reference to the Excel object library

♦ Add code to start up Excel Application and make it visible

- 4. Use the CreateObject method to create an instance of Excel.Application
- 5. Make Excel Application visible by setting the boolean 'Visible' property to True
- 6. Examine the Excel instance visually. The Application may not have any open workbooks.

♦ Expand code to Add a new workbook

- 7. Use the 'Add' method in the Workbooks object in Excel to add a workbook.
- 8. Create an object variable to point to the new workbook.
- 9. Examine the Excel instance visually. The Workbook comes with 3 worksheets.

♦ Expand code to select a range in a worksheet

- 10. Use the Worksheets method in the Workbook object and set a variable pointing to "Sheet1".
- 11. Create a range in Sheet1 covering A1 to E10 using the 'range' method of the Worksheet object and set a variable pointing to it.

♦ Include code to set a value in the range

- 12. Use the methods in the Range object and print out the number of columns and rows in the range.
- 13. Use the 'Value' property of the Range object and assign a value to every cell in the range.
- 14. Examine the Excel Application visually.

♦ Save and close the workbook

- 15. Use the SaveAs method of the workbook to save the file. Give a filename as argument.
- 16. Use Close method to close the workbook.
- 17. Examine the Excel Application visually.

♦ Re-open the Excel Workbook and examine the cells

- 18. Use the Open method in the Workbooks object of ExcelApplication.
- 19. Select the Workbook from the Workbooks collection by name and assign a variable to it.
- 20. Select Sheet1 from the Worksheets and examine the 'Value' of cell (10, 5) using the Cells property.

♦ Example Code

Dim objExcel As Excel.Application

Set objExcel = CreateObject("Excel.Application") objExcel.Visible = True Dim xlWorkbook As Excel.Workbook Set xlWorkbook = objExcel.Workbooks.Add

Dim xlWorksheet As Excel.Worksheet Set xlWorksheet = xlWorkbook.Worksheets("SHEET1")

Dim range As range Set range = xlWorksheet.range("A1", "E10") range.Value = 10

Dim strFileName As String strFileName = Environ("TEMP") & "\Excel1.xls"

objExcel.Workbooks(1).SaveAs (strFileName) objExcel.Workbooks(1).Close

objExcel.Workbooks.Open (strFileName)
Set xlWorkbook = objExcel.Workbooks("Excel1.xls")
Debug.Print xlWorkbook.Sheets.Count

Set xlWorksheet = xlWorkbook.Sheets("SHEET1")
Debug.Print xlWorksheet.name
Debug.Print xlWorksheet.Cells(10, 5)

xlWorkbook.Close True objExcel.Quit

Set xlWorksheet = Nothing Set xlWorkbook = Nothing Set objExcel = Nothing

5. CREATE AN ACTIVE-X SERVER AND A CLIENT APPLICATION

Purpose

To practice writing an Active-X server component that can be accessed by a client application

b) Problem Statement

Write an Active-X server in Visual Basic containing a class called Customer.

Provide the Customer class with Name, Address, and Age properties. Create Property procedures to set and get the values of these properties.

In the Age property, ensure that no age less than zero (0) can be assigned. The Age property should use a default value of zero in such cases.

Create a Sub called Display to display the whole Name, Address, and Age of the customer in a single message box.

c) Solution

Open a Active-X DLL in Visual Basic

- 1. From the Start menu, click on Programs folder/Microsoft Visual Basic 6./Visual Basic 6.0.
- 2. Open a Active-X DLL project.

♦ Create a Class Module

- 10. Select Project\Add Class Module
- 11. Rename the Class Module to "Customer"
- 12. Dimension three private variables: strName as string, strAddress as string, intAge as integer
- 13. Create three Property procedures with Get and Let definitions: Name, Address, Age.
- 14. In the Let procedure for the Age property, include an IF structure to ensure that the age is never negative.
- 15. Create Sub called Display () that will concatenate the Name, Address and Age properties and displays it in a message box. [Use Msgbox (...) to display]

Create a executable application reference the Active-X DLL

- 16. Create a executable application reference the Active-X DLL
- 17. Create a form in the executable application
- 18. Create a command on the form and double click it to enter code into its click event.
- 19. Dimension and create **three** instances of the Customer class. Use the Name, Address, and Age properties to input data into the object. Use the Display subroutine to display the combined information.

♦ Example Code

Sample code in Class Customer:

Dim strname As String
Dim strAddress As String
Dim intAge As Integer
Public Property Get name() As String
name = strname
End Property
Public Property Let name(vdata As String)
strname = vdata
End Property

Public Property Get Address() As String Address = strAddress

```
End Property
Public Property Let Address(ByVal vNewValue As String)
  strAddress = vNewValue
End Property
Public Property Get Age() As Integer
  Age = intAge
End Property
Public Property Let Age(ByVal vNewValue As Integer)
  If vNewValue >= 0 Then
 intAge = vNewValue
  End If
End Property
Public Sub Display()
  MsgBox "Name=" & strname & " Address=" & strAddress & " Age=" & intAge
End Sub
Sample code in Client application:
  Dim obj1 As Customer
  Dim obj2 As Customer
  Dim obj3 As Customer
  Set obj1 = New Customer
  Set obj2 = obj1
  Set obj3 = New Customer
  obj1.Address = "309 Ball St., College Station, TX"
  obj1.name = "Tom"
  obj1.Age = 20
  obj2.name = "Dave"
  obj3.name = "David"
  obj3.Age = -100
  Debug.Print obj1.name
  Debug.Print obj2.name
  Debug.Print obj3.name
  obj1.Display
  obj2.Display
  obj3.Display
  Set obj1 = Nothing
  Set obj2 = Nothing
  Set obj3 = Nothing
```

6. CREATE AN INTERFACE, AN IMPLEMENTATION, AND A CLIENT APPLICATION

Purpose

To practice writing Active-X server components which support interfaces

Problem Statement

Create an Active-X interface, its implementation, and a client driver program to use the two libraries.

Solution

Create the Interface Project

- 1. Create an Active-X dll project called Interface.
- 2. Create two class modules and name them IAccount and IPurchase.
 - 20. IAccount has one function AccountBalance and IPurchase has one function LastPurchaseAmount, each returning a double datatype.
 - 21. Save the project and run it.

Create a project called Implementation with a single class called CreditCard

- 22. Create an Active-X dll project called Implementation.
- 23. Reference the Interface dll.
- 24. Open the class module and name it CreditCard.
- 25. Implement the two interfaces in the class.
- 26. Create two private variables to hold the lastPurchaseAmount and the accountBalance.
- Add a property called paymentAmount which reduces the account balance by the given amount in the Let definition.
- 28. Add a second property called PurchaseAmount which increases the account balance by the given amount and saves the given amount as the lastPurchaseAmount, in the Let definition.
- 29. Implement the two functions from the interfaces to return the values of the two appropriate variables.

♦ Create a project called Client with a Form

- 30. Create a standard executable project called Client.
- 31. Reference the two dlls created above.
- 32. Dimension one variable each for the three classes developed above.
- 33. Create a new creditcard object and assign it some payment and purchase using the creditcard object's properties.
- 34. Set the two interface variables to point to the creditcard object.
- 35. Print out the AccountBalance and LastPurchaseAmount using the two variables.

♦ Example Code

IAccount interface:

Public Function AccountBalance() As Double

End Function

IPurchase Interface:

Public Property Get LastPurchaseAmount() As Double

End Property

Implementation Class: CreditCard

Option Explicit

Implements IAccount

Implements IPurchase

Private mvarLastPurchaseAmount As Double Private mvarAccountBalance As Double

Private Function IAccount_AccountBalance() As Double IAccount_AccountBalance = mvarAccountBalance End Function

Private Property Get IPurchase_LastPurchaseAmount() As Double IPurchase_LastPurchaseAmount = mvarLastPurchaseAmount End Property

Public Property Let PurchaseAmount(vdata As Double) mvarLastPurchaseAmount = vdata mvarAccountBalance = mvarAccountBalance + vdata End Property

Public Property Let paymentAmount(vdata As Double) mvarAccountBalance = mvarAccountBalance - vdata End Property

Public Function AddFinanceCharge(percent As Double) As Double
Dim interest As Double
interest = percent / 100# * mvarAccountBalance
mvarAccountBalance = mvarAccountBalance - interest
AddFinanceCharge = interest
End Function

Client Driver Program:

Private Sub Command1_Click()
Dim accountInterface As IAccount
Dim purchaseInterface As IPurchase

Dim creditCard As creditCard
Set creditCard = New creditCard
creditCard.PaymentAmount = 500.34
creditCard.PurchaseAmount = 400#
Set accountInterface = creditCard
Set purchaseInterface = creditCard
Debug.Print accountInterface.AccountBalance
Debug.Print purchaseInterface.LastPurchaseAmount

creditCard.AddFinanceCharge 10.9
Debug.Print accountInterface.AccountBalance
Debug.Print purchaseInterface.LastPurchaseAmount

End Sub

7. Modify Property Based on Construction Status

Purpose

Get familiar with LLAMA

Problem Statement

- (1) Place two vessels, one with Construction Status = NEW, the other with Construction Status = EXISTING
- (2) Write an EXE to get two vessels, modify Description property to "New Construction Status" if the Construction Status = NEW, and modify Description property to "Existing Construction Status" if the Construction Status = EXISTING.

Solution

♦ Example code

8. SERACH ITEMS AND MODIFY PROPERTY

a) Purpose

Get familiar with LLAMA

b) Problem Statement

- (1) Place some valves with different types, make sure some of them are Ball Valves
- (2) Write an EXE to filter for Ball valves only, and set Nominal Diameter to 2" if the original value is not set yet.

c) Solution

♦ Example code

9. Modify Case Process Data

a) Purpose

Get familiar with LLAMA

b) Problem Statement

- (1) Place a Vessel, assign some process data to the vassal, such as max operating pressure, temperature, etc. When enter value for process data, intentionally some use default unit, some not.
- (2) Write an EXE to access this vessel, and change the process data's display value to project default format if not yet.

c) Solution

Example code

10. FIND IMPLIED ITEMS AND MODIFY THEIR PROPERTY

a) Purpose

Get familiar with LLAMA

b) Problem Statement

- (1) Place some off-line instruments with implied components
- (2) Write an EXE to filter for implied items, check if it is an Instrument Root Valve, if so, set its Nominal Diameter to 2"

c) Solution

♦ Example code

11. COUNT NOZZLES ON A VESSEL

a) Purpose

Get familiar with LLAMA

b) Problem Statement

- (1) Place a vessel, and place several nozzles on it
- (2) Write an EXE to count nozzles on the vessel, and set the vessel's Description property value to "Total number of nozzles on this vessel is: <the count of nozzles>"

c) Solution

♦ Example code

12. SEARCH ITEMS ACTIVE DRAWING STOCKPILE

a) Purpose

Get familiar with LLAMA

b) Problem Statement

- (1) Place some vessels in the drawing, then remove some of them to drawing stockpile
- (2) Write an EXE to filter for all vessels in drawing stockpile, and set the vessel's Description property value to "In drawing stockpile of the drawing: <DrawingName>".

c) Solution

Example code

13. Navigate from Off-Line Instrument to Process PipeRun

a) Purpose

Get familiar with LLAMA

b) Problem Statement

- (1) Place an off-line instrument, connect the instrument to the process PipeRun with Connect-To-Process line.
- (2) Write an EXE to navigate from off-line instrument the process PipeRun, set instrument's Description property value to "Connected Process PipeRun's Item tag is <Piperun ItemTag>.

c) Solution

Example code

14. FIND OPC AND FROM/TO

a) Purpose

Get familiar with LLAMA

b) Problem Statement

- (1) place Vessel, with two nozzles on it and then draw a piperun from one of the nozzles and place a OPC to the open end of the piperun, then open another drawing, place a vessel with two nozzles on it, and then draw a piperun from one of the nozzles, and then place the pairedOPC to the piperun,
- (2) write a standalone application start from the vessel in first drawing, navigate from vessel, to nozzle, to piperun, to OPC.
- (3) continue the navigation, to pairedOPC (in other drawing), to piperun, to nozzle, and to the vessel.
- (4) place a valve on the piperun in first drawing, then repeat step (2) & (3)
- (5) place a two more nozzles on the vessel in second drawing, place an off-line instrumentation with implied components, such a Discr Field Mounted LC, then use SignalLine-Connect to Process to link nozzle with Instrumentation, navigate from vessel in first drawing until find the implied component (which is valve)
- (6) continue the navigation from implied component to the vessel in second drawing
- (7) change the property SupplyBy to "By A" for the vessel, nozzle, and piperun
- (8) integrate this function to a validation code, which will be run when SupplyBy property of vessel is changed. (due to the limitation of the code, you may start from the vessel in first drawing)

c) Solution

♦ Example code

15. How to Check if a Drawing Belong to Active Site

a) Purpose

How to determine if a drawing is belong to the active site in workshare environment? Or just a read only drawing?

b) Problem Statement

Create a workshare environment, with host site and satellite site, publish a drawing from host to satellite, where the drawing is read-only. Write a code to check if the drawing is read-only?

c) Solution

Get the PlantGroup object for the root item, which is the plant, then get the Workshare Site ID from the PlantGroup. Get the drawing's DrawingSite object, then get the Workshare Site ID from DrawingSite.

Compare two Workshare Site IDs, if they are same, which means the drawing belongs to the active site, otherwise, it's a read-only drawing.

♦ Example code

16. LABEL FIND AND REPLACE UTILITY

a) Purpose

To apply the knowledge you learned in this cource for both LLAMA and PLACEMENT

b) Problem Statement

Write a standalone application to obtain all Vessel on a drawing, then check if the EquipmentID label is placed on the Vessel or not, if not, place the EquipmentID label to the Vessel, if the EquipmentID label is placed already, replace the label. In this way, the latest EquipmentID label will be placed on each Vessel.

c) Solution

- 1. Use LMAFilter to find all Vessels in current active drawing.
- 2. Use PIDPlaceLabel to place new label.
- 3. Use PIDReplaceLabel to replace existing label.
- ♦ Example code

17. AUTOMATICALLY CREATE NEW DRAWINGS

a) Purpose

To apply the knowledge you learned in this cource for LLAMA, PLACEMENT and PIDAutomation.

b) Problem Statement

Write a standalone application to create a new drawing, then place two assemblies into the new drawing (assemblies are pre-defined, with one assembly has a piperun with one open end, and the other assembly has an nozzle without any piperun connected). Then place a new Piperun to connect the open end of the piperun to the nozzle, and use PIDAutoJoin method to auto join the existing piperun and new placed piperun.

c) Solution

♦ Example code

18. NC/NO VALVES REPLACEMENT UTILITY

a) Purpose

To apply the knowledge you learned in this cource for both LLAMA and PLACEMENT

b) Problem Statement

Considering following workflow: In the beginning of project, same piping valve, for example ball valve, is used as for Normal Close (NC) and Normal Open (NO), by setting the attribute "Opening Action", to NC or NO. Later in the project, it is required to have different symbols for NC or NO valves. It is OK to keep the original valve as NO, but needs a new symbol for NC. Problem: how to update all placed valves in different drawings?

Write a standalone application to search all placed valves, using ball valve for example, then depends on its "Opening Action" is NC or NO, if it is NC, then to replace it with new valve.

You may start the project by open a drawing, and run the utility against the active drawing only. Later, enhance the utility to have function to batch process all drawings.

You need to create one new ball valve symbol as NC for this lab.

c) Solution

♦ Example code

19. CALCULATION VALIDATION (1)

a) Purpose

Get familiar with Calculation Validation

b) Problem Statement

Write an Active-X dll implementing the DoCalculate method for creating a value for the Name of Vessel. Ask user to enter the name they want to give to the vessel, then combine with SP_ID of the vessel to obtain the final name of the vessel.

c) Solution

Example code

20. CALCULATION VALIDATION (2)

a) Purpose

Get familiar with Calculation Validation

b) Problem Statement

Write an Active-X dll implementing the DoCalculate method for placing an assembly. Create a new property called "Place Assembly" for PipingComp, placing an assembly when user click the Calculation button on the "Place Assembly" field and the item type is "Valve". Place the assembly somewhere outside of the border.

c) Solution

♦ Example code

21. Property Validation (1)

a) Purpose

Get familiar with Property Validation

b) Problem Statement

Write an Active-X dll implementing the DoValidateProperty method for populating the value for the Name of Vessel when user enter the value for TagPrefix of vessel. Vessel name is combination of TagPrefix and SP_ID

c) Solution

♦ Example code

22. Property Validation (2)

a) Purpose

Get familiar with Property Validation

b) Problem Statement

Write an Active-X dll implementing the DoValidateProperty method for populating the value for the "Pressure Drop" of Relief Device, "Pressure Drop" is a new property for Relief Device, which is difference of Oper Max Pressure between two piperuns connected to Relief Device. When one of Oper Max Pressures is changed, Validation code should be fired and calculate the value for the "Pressure Drop"

c) Solution

1. Some Relief Devices have more than two piperuns connected to them, select one with only two piperuns connected.

♦ Example code

23. ITEM VALIDATION (1)

a) Purpose

Get familiar with Item Validation

b) Problem Statement

Write an Active-X dll implementing the DoValidateItem method for creating a value for the Name of Vessel when a vessel is placed on drawing. Vessel name is combination of "T" and SP_ID

c) Solution

♦ Example code

24. ITEM VALIDATION (2)

a) Purpose

Get familiar with Item Validation

b) Problem Statement

Write an Active-X dll implementing the DoValidateItem method to clean the OperFluidCode if the line number label is deleted from the Piperun.

c) Solution

♦ Example code

25. ITEM VALIDATION (3)

a) Purpose

Get familiar with Item Validation

b) Problem Statement

Write an Active-X dll implementing the DoValidateItem method to write a log file with all information about who/when place, delete, and modify items.

c) Solution

♦ Example code

26. MODIFY PLANTITEM VALIDATION

a) Purpose

Get familiar with PlantItem Validation Code.

b) Problem Statement

Modify the delivered PlantItem Validation code to keep the original tag sequence no when copy/paste assembly.

c) Solution

♦ Example code

27. MODIFY ITEMTAG VALIDATION

a) Purpose

Get familiar with ItemTag Validation Code.

b) Problem Statement

Modify the delivered ItemTag Validate code to allow ItemTag of PipeRun including NominalDiameter.

c) Solution

♦ Example code

28. Modify Import Code

a) Purpose

Get familiar with Import Code.

b) Problem Statement

Modify the delivered Import code to allow import more properties for Equipment, new properties such as "Height" of vessel, and/or a user defined property.

c) Solution

♦ Example code

29. New Mocro for Instrument Report

a) Purpose

Create new macro to enhance the functionarity of Instrument Report.

b) Problem Statement

Write a macro for Instrument Report to obtain what items that connected the instrumentation through "Connect to process" SignalRun. Then print out the ItemTag of the connected item if it is a Piperun, or the ItemTag of its parent if it is Nozzle.

c) Solution

- 1. "Connect to process" SignalRun is actually a special PipeRun, whose PipeRunType is "Conn to process/supply"
- 2. You may limit your code to only report the items if they are PipeRun or Nozzle
- ♦ Example code

30. IMPROVEMENT OF FROM/TO MACRO

a) Purpose

To improve the functionality of From/To Macro

b) Problem Statement

Modify the the From/To Macro to not reporting Branch Piperuns.

c) Solution

♦ Example code