

SmartPlant 3D Programming I

Student Workbook

Process, Power & Marine

Copyright

Copyright © 2004-2008 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.

Portions of this software are owned by Spatial Corp. © 1986-2008. All Rights Reserved.

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- Restricted Rights clause at 52.227-19 of the Federal Acquisition Regulations ("FAR") and its successors, and is unpublished and all rights are reserved under the copyright laws of the United States.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Unpublished – rights reserved under the copyright laws of the United States.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.

Intergraph is not responsible for the accuracy of delivered data including, but not limited to, catalog, reference and symbol data. Users should verify for themselves that the data is accurate and suitable for their project work.

Trademarks

Intergraph, the Intergraph logo, PDS, SmartPlant, FrameWorks, I-Convert, I-Export, I-Sketch, SmartMarine, IntelliShip, INtools, ISOGEN, MARIAN, SmartSketch, SPOOLGEN, SupportManager, and SupportModeler are trademarks or registered trademarks of Intergraph Corporation or its subsidiaries in the United States and other countries. Microsoft and Windows are registered trademarks of Microsoft Corporation. ACIS is a registered trademark of SPATIAL TECHNOLOGY, INC. Infragistics, Presentation Layer Framework, ActiveTreeView Ctrl, ProtoViewCtl, ActiveThreed Ctrl, ActiveListBar Ctrl, ActiveSplitter, ActiveToolbars Ctrl, ActiveToolbars Plus Ctrl, and ProtoView are trademarks of Infragistics, Inc. Portions of 2D DCM, 3D DCM, and HLM from D-Cubed Limited are incorporated. All rights reserved. Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other brands and product names are trademarks of their respective owners.

Table of Contents

INTRODUCTION	5
UNDERSTANDING SMART PLANT 3D DATA MODEL	6
LAB 1: CREATE A QUERY THAT RETURNS ALL PART CLASSES OF TYPE SHAPESCLASS DEFINED IN THE CATALOG DATABASE	17
LAB 2: CREATE A QUERY TO FIND OUT THE TOTAL NUMBER OF PART CLASSES IN THE CATALOG DATABASE	23
LAB 3: CREATE A QUERY TO LIST ALL SMART EQUIPMENT PARTS IN THE CATALOG	
DATABASE	
LAB 4: LIST ALL EQUIPMENT SHAPES LOCATED IN THE PALETTE	27
LAB 5: LIST ALL EQUIPMENTS LOCATED IN THE MODEL WITH ITS CORRESPONDING PART NAME FROM THE CATALOG DATABASE	
LAB 6: LIST ALL PIPE RUNS AND PIPELINE NAMES LOCATED IN THE MODEL DATABASE	32
LAB 7: LIST ALL OBJECT WITH NOTES IN THE MODEL DATABASE	34
LAB 8: LIST ALL PIPE COMPONENT OCCURRENCES IN THE MODEL DATABASE PER PIPER	UN38
LAB 9: LIST ALL VALVES OCCURRENCES LOCATED IN THE MODEL PER PIPERUN	42
LAB 10: CREATING A NAMING RULE FOR PIPELINE SYSTEMS	46
LAB 11: CREATING A NAMING RULE FOR PIPERUN OBJECTS	54
LAB 12: CREATING A NAMING RULE FOR MEMBER PARTS	63
LAB 13: PIPING COMPONENT SYMBOL	72
LAB 14: PIPING INSTRUMENT SYMBOL	79
LAB 15: VALVE OPERATOR SYMBOL	86
LAB 16: PIPING SYMBOL WITH MULTIPLE REPRESENTATIONS (OPTIONAL)	97
AB 17: 90 DEG VERTICAL OUTSIDE CABLETRAY FITTING SYMBOL (OPTIONAL)	103

LAB 18: ELECTRICAL BOX CONNECTOR SYMBOL (OPTIONAL)	114
LAB 19: ELECTRICAL BOX CONNECTOR - SYMBOL MODIFICATION (OPTIC	ONAL)125
LAB 20: ELECTRICAL JUNCTION BOX SYMBOL (OPTIONAL)	129
LAB 21: SHAPE SYMBOL (OPTIONAL)	140
APPENDIX	149
Symbol Helper Reference	149
Geometry Factory Programming Reference	
defined y ractory ringramming reference	10 /
NamingRulesHelper Object	187
NamingRulesHelper Object Attribute Helper service Relation Helper service SP3D References Tool	
NamingRulesHelper Object	
NamingRulesHelper Object Attribute Helper service Relation Helper service SP3D References Tool Debugging Your Code Creation of Cab Files	
NamingRulesHelper Object	

Introduction

The Student workbook is designed as an aid for students attending the SP3D Programming I class presented by Intergraph Corporation, and it's a supplement to the standard product documentation.

Objective

This document is designed to provide a guideline for people who need to design symbol definitions and naming rules for the SmartPlant 3D application. This workbook includes, but is not limited to the following:

- Provides an overview of customization with the SmartPlant 3D software using standard WindowsTM programming tools and languages like Visual BasicTM.
- Describes some of the tools that can be used to design new symbol entities and naming rules.
- Provides examples of workflow customization.

Assumptions are made here that the user has a prerequisite knowledge of the SmartPlant 3D reference data.

Course description

- SmartPlant 3D Data Model
- Naming Rules
- Visual Basic Symbol Creation

Course Reference Material

SmartPlant 3D/IntelliShip Programmer's Guide

SmartPlant 3D Symbols Reference Data Guide

SmartPlant 3D Reference Data Guide

Understanding Smart Plant 3D Data Model

SmartPlant 3D

Overview

- Business Objects (BO's)
 - Business objects are COM objects designed to represent the various elements of the design model (Example: pipes, valves, etc..)
 - · Business objects exist only in the Middle Tier and only for the lifetime of a transaction.
- Roles

To be part of <u>SmartPlant</u> 3D framework, a business object must support specific roles by implementing one or more interfaces. These roles are:

- · Geometric Has 3D geometries.
- Persistent Can be saved and restored.
- · Displayable Can be viewed in the Client tier.
- · Relationship-enabled Participates in relationships.
- User attributes-enabled Can add user attributes

SmartPlant Overview Relationships are the SmartPlant 3D business rules · define how BO's Behave with respect to each other · react to changes as they take place, ensuring data consistency A relation is between two and only two business objects (entities) These entities are known as origin and destination of the relation. CPUnitSystem Jnit System IJSystemChild SystemParent Relation SystemHierarchy Collection SystemParent 😑 🥨 SystemChildren Relation Piping System 🛨 🤏 IJDesignParent Relation E CommonSchema Business Services Collection

System Entity Data Model

Business Objects Defined in Systems And Specifications Application

- The system hierarchy is a functional breakdown of the model (Plant/Ship) and is intended for design data management purposes.
- CPAreaSystem
- CPUnitSystem
- CPMSystem
- CPMachinerySystem
- CPPipingSystem
- CPPipelineSystem
- CPStructuralSystem
- CPElectricalSystem
- CPConduitSystem
- CPDuctingSystem

- Area System
- Unit System
- Generic System
- Equipment System
- Piping System
- Pipeline System
- Structural System
- Electrical System
- Conduit System
- HVAC System

SmartPlant 30

System Entity Data Model

Supported interfaces

- IJDObject interface is a required interface for almost all objects and supports access control.
- IJNamedItem interface provides the name property for all named objects.
- IJDAttributes interface is required for the system object to support user-defined attributes.

System Entity Data Model

Supported interfaces

- IJSystemChild: Any entity that appears in the System
 Hierarchy and is capable of being a child of a system will
 implement this interface.
- IJAllowableSpecs: This interface is required in order to associate the system object to a collection of allowable specs.
- IJEFWCorrelation and IJEFWCorrelatedObject: This interface is required in order to associate the system object to the Engineering Framework Design Basis object and provides the EFW Correlation Properties.
- IJWeightCGGrouping: This IJWeightCGGrouping interface is to manage the weight and center of gravity (Weight&CG) for objects that represent logical groups of parts such as a system, an assembly, or a compartment.

SmartPlant

SmartPlant 30

System Entity Data Model

Supported interfaces

- IJSystem: This interface is used to provide a common interface for system objects.
- · IJDesignParent and IJDesignChild:
 - An object in the system hierarchy that can have children must implement the IJDesignParent interface.
 - An object that can be the child of a parent must implement the IJDesignChild interface.
- · IJWBSItemChild and IJWBSProjectChild:
 - An object in the workbreakdown structure hierarchy that can be the child of a parent must implement these interfaces.

System Entity Data Model

Use of Relationship

- Business objects must play many roles (Example: Relationship enable) by implementing one or more interfaces.
 - · IJSystemChild: The interface destination of the relationship
 - · IJDesignParent: The interface origin of the relationship
 - A relationship type (Applications define typed relationships)

SmartPlant 3D

System Entity Data Model

Accessing Relationships from COM+

Label Editor generates XML files

Use XML tags to access to related objects

SmartPlant

System Entity Data Model

Accessing Relationships from Visual Basic

- Relation Helper Service
 - · Provides access to related objects
 - To use this service you must know the relation collection name and the interface name

Interface name: IJSystemChild

Relation collection name: SystemParent

CollectionRelations(interfaceID, collectionName As String) As Object

Equipment Data Model

SmartPlant 30

Business Objects Defined in Equipment Application

First Class Business Objects

- CPSmartEquipment
- CPEquipmentComponent
- CPShape
- CPPrismaticShape
- CPUAImportedShapeOcc
- CPPipeNozzle
- CPCableTrayNozzle
- CPConduitNozzle
- CPCableNozzle
- CPHvacNozzle
- CPEqpFoundationPort

Equipment Data Model

 Business Objects Defined in Equipment Application

Non-First Class Business Objects

- CPAssemblyConstraintAE
- CPNozzleOrientation
- CPPipeNozzlePH
- CPCableTrayNozzlePH
- CPConduitNozzlePH
- CPCableNozzlePH
- CPHvacNozzlePH
- CPEqpFoundationPortPH

Port Placeholder is a persistent object that holds the information about the actual port.

Piping Data Model

- The routing model is specification driven
 - It follows rules defined by the piping specifications.
 - It uses predefined catalog parts from Reference Data to define the part occurrences

Piping Data Model

- Feature Based Model
- A Path Feature provides Geometry:
 - Path center line information: Start/End positions, Turns (Change of direction), etc
 - InLine path Features have their centerline making up a PathLeg and provide flow.
 - OffLine Path Features do not affect center line but may have AlongLeg behavior.
- A Path Feature provides Connectability:
 - Logically connect to equipment
 - Branch from any feature
 - Provide attachment connections to pipe supports.
- A Path Feature provides Functionality:
 - Capability to move geometry in 3D space with specific behaviors
 - Generates part occurrences based on specifications

Lab 1: Create a query that returns all part classes of type ShapesClass defined in the catalog database

1. Open the SP3D Schema Browser and point to a catalog schema.

2. Select View -> Options to open the option dialog box. Enable the check box to displays Relation Collections.

3. Exit the SP3D Schema Browser and re-open it to read the change. We are interested in query part classes, thus we must start our navigation at Ref Data Business Services.

- 4. Expand CPartClass node. The tool shows a list of interfaces that are implemented by CPartClass. Since we are looking for the name of a part class, let us expand IJDPartClass.
- 5. Clicking on the PartClassType property in the tree view will show information about the selected item in the detail view. The DBViewName corresponding to IJDPartClass is PartClassType.

6. To search for part classes in the catalog database, we must execute a SQL query that searches for all entries in the view PartClassType. We can do this using a SELECT statement on the report database. The SELECT query is as follows:

Select Name, PartClassType from JDPartClass
Where PartClassType = 'ShapesClass'

This will return all part classes of type ShapesClass in the catalog database.

If you are using Microsoft SQL 2005 to host the SP3D databases, then you can use Microsoft SQL Server Management Studio to run the SQL query. Set the report database to be the active database when running the query.

If you are using Oracle 10g to host the SP3D databases, then you can use SQL plus to run the SQL query:

Open Oracle SQL Plus or Oracle SQL Developer from the Start Menu.

Log on using the following data:

Note: Ask your instructor for the system user password.

From the SQL Command prompt, type the lines as shown here:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select Name, PartClassType from

JDPartClass

Where PartClassType = 'ShapesClass';

```
Enter SQL Statement:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select Name, PartClassType from


JDPartClass
Where PartClassType = 'ShapesClass';
```

Lab 2: Create a query to find out the total number of part classes in the catalog database

1. Use the "SQL Group by" clause and the aggregate function "Count(*)" to get the total number of part classes in the catalog database. We can do this using a SELECT statement on the report database. The SELECT query is as follows:

Using Microsoft SQL Server Management Studio:

Select count(*) as Count, PartClassType from JDPartClass Group by PartClassType

Using Oracle SQL Plus or Oracle SQL Developer, the SELECT query is as follows:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select count(*) as Count, PartClassType from JDPartClass Group by PartClassType;

```
Enter SQL Statement:


ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select count(*) as Count,

PartClassType
from JDPartClass
Group by PartClassType;
```

Lab 3: Create a query to list all smart equipment parts in the catalog database

1. We are interested in query equipment parts defined in the catalog, thus we must start our navigation at Ref Data Business Services.

2. Expand Smart Equipment Part node. The tool shows a list of interfaces that are implemented by Smart Equipment Part. Thus to search for all equipment parts in the catalog database, we must execute a SQL query that searches for all entries in the view JSmartEquipmentPart. We can do this using a SELECT statement on the report database. The SELECT query is as follows:

Select * from JSmartEquipmentPart

- 3. We are also interested to get the description and the name of the equipment part.
- 4. This is done by using the "SQL JOIN" clause on the views that return the equipment name and the equipment description. Use the "SQL Order by" clause to sort the equipment parts by their name.

5. Using Microsoft SQL Server Management Studio, the SELECT query is as follows:

Select x2.Name, x6.PartDescription from JSmartEquipmentPart x1 Join JSmartItem x2 on x2.oid = x1.oid Join JDPart x6 on x6.oid = x1.oid Order by x2.Name

Using Oracle SQL Plus or Oracle SQL Developer, the SELECT query is as follows:


```
Enter SQL Statement:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select
x2.Name,
x6.PartDescription from
JSmartEquipmentPart x1
Join JSmartItem x2 on x2.oid = x1.oid
Join JDPart x6 on x6.oid = x1.oid
Order by x2.Name;
```


Lab 4: List all equipment shapes located in the palette

- 1. We are interested in query equipment shapes defined in the catalog, thus we must start our navigation at Ref Data Business Services. Equipment shapes are parts in the catalog. Thus, we must begin our hunt under the CPart folder.
- 2. Expand CPart node. The tool shows a list of Equipment shape part classes. Expand one of them and notice that if a part class is located in the palette, then it must implement the IJUAPaletteInfo

Using Microsoft SQL Server Management Studio, the SELECT query is as follows:

Select
PartNumber,
PartDescription,
SequenceNumber from JDPart x1
Join JUAPaletteInfo x2 on x2.oid = x1.oid

Using Oracle SQL Plus or Oracle SQL Developer, the SELECT query is as follows:

```
Enter SQL Statement:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select

PartNumber,


PartDescription,

SequenceNumber from JDPart x1


Join JUAPaletteInfo x2 on x2.oid = x1.oid;
```

Lab 5: List all equipments located in the model with its corresponding part name from the catalog database

- 1. We are interested in query Smart Equipment occurrences located in the model, thus we must start our navigation at Equipment Business Services under the CPSmartEquipment folder.
- 2. Expand CPSmartEquipment node. The tool shows a list of interfaces that are implemented by Smart Equipment. Since we are looking for a relation to the catalog, let us expand IJSmartOccurrence (which is the interface implemented by all smart occurrences).

3. You will see a pink bubble that shows the toSI_ORIG relation collection. Expand the node further and you will find the property you are looking for on an interface at the other end of the relationship.

4. We are also interested to get the name of the smart equipment occurrence. We can use the IJNamedItem interface which provides the object name.

5. Using Microsoft SQL Server Management Studio, the SELECT query is as follows:

Select
x2.ItemName as OccName,
x4.Name as PartName
from
JEquipmentOcc x1
Join JNamedItem x2 on x2.oid = x1.oid
Join XSOtoSI_R x3 on x3.oidorigin = x1.oid
Join JSmartItem x4 on x4.oid = x3.oiddestination

Using Oracle SQL Plus or Oracle SQL Developer, the SELECT query is as follows:

```
Enter SQL Statement:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select

x2.ItemName as OccName,

x4.Name as PartName
from

JEquipmentOcc x1

Join JNamedItem x2 on x2.oid = x1.oid


Join XSOtoSI_R x3 on x3.oidorigin = x1.oid

Join JSmartItem x4 on x4.oid = x3.oiddestination;
```

Lab 6: List all pipe runs and pipeline names located in the model database

Hints:

- We must begin our hunt under the Common Route Business Service folder
- Use the IJSystemChild to get the parent object. In order for an object to participate in the System Hierarchy, it must implement the IJSystemChild and establish a relationship to a design parent
- Find the JRtePipeRun in the Common Route Business Service folder

Solution:

Using Microsoft SQL Server Management Studio, the SELECT query is as follows:

Select
x4.ItemName as PipeRunName,
x3.ItemName as Parent_System
from JRtePipeRun x1
Join JNamedItem x4 on x4.oid = x1.oid
Join XSystemHierarchy x2 on x2.oiddestination = x1.oid
Join JNamedItem x3 on x3.oid = x2.oidorigin

Using Oracle SQL Plus or Oracle SQL Developer, the SELECT query is as follows:

```
Enter SQL Statement:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;
Select
x4.ItemName as PipeRunName,
x3.ItemName as Parent_System
from JRtePipeRun x1
Join JNamedItem x4 on x4.oid = x1.oid
Join XSystemHierarchy x2 on x2.oiddestination = x1.oid
Join JNamedItem x3 on x3.oid = x2.oidorigin;
```

Lab 7: List all object with notes in the model database

Insert several notes on some piping objects using the Insert Note command.

- 1. We must begin our hunt under the CommonRoute Business Services folder.
- 2. Expand Pipe Component occurrence node. The tool shows a list of interfaces that are implemented by pipe component occurrence. Since we are looking for object to note relation, let us expand IJDObject (which is the interface which defines that a Pipe component is an 'object').
- 3. You will see a pink bubble that shows the GeneralNote relation collection.

4. Expand the node further and you will find the property you are looking for on an interface at the other end of the relationship.

5. Click on IJDObject to see that the DBViewName corresponding to it is JDObject in the detail view.

6. Thus to search for all 'object's in the database, we must execute a SQL query that searches for all entries in the view JDObject. We can do this using an SQL query on the Report database.

Select * from JDObject

This will return a list of all objects in the database.

7. However, we are interested in all objects that have a relationship with a note. Thus let us make a query for all relationships between objects and notes. This is done using the view corresponding to the relationship.

Select * from XContainsNote

8. Finally we will search for all notes in the database using the following query

Select * from JGeneralNote

9. To find the objects which are related to notes, we will make a join between the queries as follows

Select * from JDObject
Join XContainsNote on JDObject.oid = XcontainsNote.Oidorigin
Join JGeneralNote on JGeneralNote.oid = XcontainsNote.OidDestination

- 10. Using the "SQL JOIN" clauses, we will get a list of all the objects (and only the objects) which has notes associated with them.
- 11. To simplify the query, we can use aliases for the view names

Select * from JDObject x1 Join XContainsNote x2 on x2.Oidorigin = x1.oid Join JGeneralNote x3 on x3.oid = x2.OidDestination 12. Change the query to return only the Note text column. Therefore, the SELECT query is as follows:

Select x3.Text from JDObject x1 Join XContainsNote x2 on x2.Oidorigin = x1.oid Join JGeneralNote x3 on x3.oid = x2.OidDestination

Lab 8: List all pipe component occurrences in the model database per PipeRun

Hints:

- We must begin our hunt under the Common Route Business Service folder
- Find the JRtePartData in the Common Route Business Service folder
- Use the MadeFrom relation to find the part in the catalog
- Use the IJDPipeComponent interface to get the Industry Commodity Code of the part occurrence
- Use the Run to Part (OwnParts) relation to get to the PipeRun object. This relation is provided by IJRtePathGenPart interface
- Use the "SQL Group by" clause and the aggregate function "Count(*)" to get the total number of part occurrences in the model database

III Results 🔒 Messages			
IndustryCommodityCode		PipeRun_Name	qty
1	FAAAHDCZZAADABQZZUS	P-204-3"-1C0031-	2
2	MCMZZBOZZAAEADCZZUS	P-204-3"-1C0031-	1
3	MEKZZBOZZAEYABQZZUM	P-204-3"-1C0031-	2
4	VAAAHABAHADJADAZZZZUS P-204-3"-1C0031- 1		1
5	FAAAHDCZZAADABQZZUS	P-204-4"-1C0031-	11
6	MCMZZBOZZAAEADCZZUS	P-204-4"-1C0031-	3
7	VAAAHABAHADJADAZZZZUS	P-204-4"-1C0031-	3
8	FAAAHDCZZAADABQZZUS	U01-10-P-0006-1C0031	2
9	MBCZZBOZZAAEADCZZUS	U01-10-P-0006-1C0031	1
10	MBXZZBOZZAAEADCZZUS	U01-10-P-0006-1C0031	1
11	MCMZZBOZZAAEADCZZUS	U01-10-P-0006-1C0031	1
12	MDJZZBOZZAAEADCZZUS	U01-10-P-0006-1C0031	1
13	VAAAHABAHADJADAZZZZUS	U01-10-P-0006-1C0031	1
14	VBGAHABAHAFEADAZZZZUS	U01-10-P-0006-1C0031	1

Solution:

Select
x3.IndustryCommodityCode,
x6.ItemName as 'PipeRun_Name',
Count(*) as qty
from JRtePartData x1
JOIN XMadeFrom x2 ON (x2.OidOrigin = x1.Oid)
JOIN JDPipeComponent x3 ON (x3.Oid = x2.OidDestination)
JOIN XOwnsParts x5 ON (x5.oiddestination = x1.oid)
JOIN JNamedItem x6 on (x6.oid = x5.oidorigin)
Group by x3.IndustryCommodityCode, x6.ItemName

Using Microsoft SQL Server Management Studio, the SELECT query is as follows:

Using Oracle SQL Plus or Oracle SQL Developer, the SELECT query is as follows:

```
Enter SQL Statement:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select

x3.IndustryCommodityCode,

x6.ItemName as "PipeRun_Name",

Count(*) as qty

From JRtePartData x1

JOIN XMadeFrom x2 ON (x2.0idOrigin = x1.0id)

JOIN JDPipeComponent x3 ON (x3.0id = x2.0idDestination)

JOIN XOwnsParts x5 ON (x5.0iddestination = x1.0id)


JOIN JNamedItem x6 on (x6.0id = x5.0idOrigin)

Group by x3.IndustryCommodityCode, x6.ItemName
```

Lab 9: List all valves occurrences located in the model per PipeRun

Hints:

- We must begin our hunt under the Common Route Business Service folder
- Use the MadeFrom relation to find the part in the catalog
- Use the IJDPipeComponent view to get the Industry Commodity Code and the Commodity Type of the part occurrence
- Use the Run to Part (OwnParts) relation to get to the PipeRun object. This relation is provided by IJRtePathGenPart interface

	IndustryCommodityCode	PipeRun_Name	CommodityType	qty
1	VAAAHABAHADJADAZZZZUS	U01-10-P-0003-1C0031	GAT	1
2	VAAAHABAHADJADAZZZZUS	U01-10-P-0005-1C0031	GAT	1
3	VAAAHABAHADJADAZZZZUS	U02-6-P-0002-1C0031	GAT	1
4	VAAAHABAHADJADAZZZZUS	U02-6-P-0004-1C0031	GAT	1
5	VAAAHABAHADJADAZZZZUS	U03-10-W-0002-1C0031	GAT	1
6	VAAAHABAHADJADAZZZZUS	U04-10-P-0002-1C0031	GAT	2
7	VAAAHABAHADJADAZZZZUS	U04-3-P-0005-1C0031	GAT	1

Solution:

Select

x3.IndustryCommodityCode,

x6.ItemName as 'PipeRun_Name',

x4.ShortStringValue as 'CommodityType',

count(*) as qty

from JRtePartData x1

Join XMadeFrom x2 ON (x2.OidOrigin = x1.Oid)

Join JDPipeComponent x3 ON (x3.Oid = x2.OidDestination)

Join CL_PipingCommodityType x4 ON (x4.ValueID = x3.CommodityType)

Join XOwnsParts x5 ON (x5.oiddestination = x1.oid)

Join JNamedItem x6 ON (x6.oid = x5.oidOrigin)

WHERE (x3.CommodityClass = 5)

Group by x3.IndustryCommodityCode, x6.ItemName, x4.ShortStringValue

Using Microsoft SQL Server Management Studio, the SELECT query is as follows:

Using Oracle SQL Plus or Oracle SQL Developer, the SELECT query is as follows:

```
Enter SQL Statement:

ALTER SESSION SET CURRENT_SCHEMA = SP3DTrain_RDB;

Select

x3. IndustryCommodityCode,
x6. ItemName as "PipeRun_Name",
x4. ShortStringValue as "CommodityType",
count(*) as qty
from JRtePartData x1

Join XMadeFrom x2 ON (x2.0idOrigin = x1.0id)
Join JDPipeComponent x3 ON (x3.0id = x2.0idDestination)
Join CL_PipingCommodityType x4 ON (x4.ValueID = x3.CommodityType)
Join XOwnsParts x5 ON (x5.oiddestination = x1.oid)
Join JNamedItem x6 ON (x6.oid = x5.oidOrigin)
WHERE (x3.CommodityClass = 5)
Group by x3.IndustryCommodityCode, x6.ItemName, x4.ShortStringValue
```

Lab 10: Creating a Naming Rule for Pipeline Systems

Objectives

After completing this lab, you will be able to:

- Create a simple naming rule for the Pipeline System
- Implement the IJNameRule interface
- Use the Attribute Helper service to retrieve pipeline object properties
- Use Catalog Resource Manager to get a connection to the code list metadata
- Bulkload the Naming Rule into the Catalog database

This session will demonstrate an implementation of a naming rule for pipeline system objects. This component will generate a name for pipeline objects as shown here:

Pipeline Name = Fluid Code + Sequence Number

1. Create the following directories:

c:\train\CustomNameRule

2. Copy the Naming Rule Visual Basic Template Project provided by the instructor to *c:\train\CustomNameRule\Template*.

Note:

- The Naming Rule template is delivered under [Installation]\Programming\ExampleCode\Symbols\NamingRuleTemplate
- 3. Create a directory called lab1 as shown here:

 $c:\train\CustomNameRule\lab1$

- 4. Run Microsoft Visual Basic 6.0.
- 5. Close the Microsoft New Project dialog box.

6. Select File -> Open Project option to open the Open Project Dialog box.

7. Navigate to c:\train\CustomNameRule\Template and open the Naming Rule Template project.

8. Setup the Visual Basic Development Environment as shown below:

9. Go to the Visual Basic Explorer Window and select the Project node. Select *File -> Save Project As* option to save the project as Pipeline.vbp under the lab1 directory.

10. Go to the Visual Basic Explorer Window and select the TemplateName class node. Select *File -> Save TemplateName.cls As* option to save the class module as CPipeline.cls under lab1 directory.

11. Go to the Properties Window and change the name of the Project and ClassModule as shown here:

12. Go to the General Declarations section and change the value of the *Constant Module variable* from "*TemplateNamingRules*:" to "*Pipelines*:"

Private Const Module = "Pipelines: "

13. Declare an object variable to hold the reference to the IJDCodeListMetaData.

Private m_oCodeListMetadata As IJDCodeListMetaData

14. Access the subroutine ComputeName section by selecting IJNameRule in the Object List Box and select the ComputeName in the Procedure List Box.

15. Add lines to the body of the subroutine ComputeName method

Hint:

Declare an object variable to hold a reference to the IJNamedItem

```
Dim oChildNamedItem As IJNamedItem
Dim strChildName As String
Set oChildNamedItem = oObject
strChildName = vbNullString
```

16. Declare an object variable to hold a reference to the IJDAttributes

```
Dim oAttributes As IJDAttributes
Set oAttributes = oObject
```

17. Declare a variable of type String to store the sequence number.

Dim strSequenceNumber As String

18. Use IJDAttributes interface to get a collection of attributes of the selected item. Finally, Use the method value to get the object's attribute

```
strSequenceNumber = oAttributes. CollectionOfAttributes("IJPipelineSystem"). Item("SequenceNumber"). Value
```

19. Declare local variables to hold the fluid codelist value and short description.

```
Dim FluidCodeID As Long
Dim strFluidCode As String
strFluidCode = vbNullString
```

20. Use IJDAttributes and IJDCodeListMetaData interfaces to get the fluid code short description.

```
Set m_oCodeListMetadata = GetCatalogResourceManager
FluidCodeID = _
oAttributes.CollectionOfAttributes("IJPipelineSystem").Item("FluidCode").Value
strFluidCode = m_oCodeListMetadata.ShortStringValue("FluidCode", FluidCodeID)
```

21. Build the name of the pipeline:

```
strChildName = strFluidCode & "-" & strSequenceNumber
oChildNamedItem.Name = strChildName
```

22. Finally, remove the reference from all object variables.

```
Set oChildNamedItem = Nothing
Set oAttributes = Nothing
```

23. Insert into your existing project the following Private Function. Open the GetCatalog.txt file located in the template directory file and use Cut/Paste operation to insert the lines. The inserted lines should look like this:

```
'Function returns the CatalogResourceManager
!<u>-----</u>
Private Function GetCatalogResourceManager() As IUnknown
  Const METHOD = "GetCatalogResourceManager"
  On Error GoTo ErrHandler
  Dim oDBTypeConfig As IJDBTypeConfiguration
  Dim pConnMiddle As IJDConnectMiddle
  Dim pAccessMiddle As IJDAccessMiddle
  Dim jContext As IJContext
  Set jContext = GetJContext()
  Set oDBTypeConfig = jContext.GetService("DBTypeConfiguration")
  Set pConnMiddle = jContext.GetService("ConnectMiddle")
  Set pAccessMiddle = pConnMiddle
  Dim strCatlogDB As String
  strCatlogDB = oDBTypeConfig.get\_DataBaseFromDBType("Catalog")
  Set GetCatalogResourceManager = pAccessMiddle.GetResourceManager(strCatlogDB)
  Set\ jContext = Nothing
  Set oDBTypeConfig = Nothing
  Set pConnMiddle = Nothing
  Set pAccessMiddle = Nothing
Exit Function
ErrHandler:
  m\_oErrors. Add\ Err. Number,\ "GetCatalogResourceManager",\ Err. Description
  Err.Raise E_FAIL
End Function
```


24. Go to the Subroutine Terminate method and add one line to remove the reference from object variable m_oCodeListMetadata.

 $Set\ m_oCodeListMetadata = Nothing$

- 25. Compile the Visual Basic project and save the dll as pipeline.dll in the c:\train\lab1
- 26. Save and Exit the program.
- 27. Open the TemplateNamingRules.xls under C:\train\CustomNameRule\Templates
- 28. Add the name of the class object and the ProgID as follows:

Head	TypeName	Name	SolverProgID
!	Class Name of the object	GUI Name	ProgID(Vbprojectname.classmodulename)
Start			
a	CPPipelineSystem	Pipeline1	Pipeline.CPipeline
End			

- 29. Save the Excel sheet as TrainingNameRules.xls under c:\train and exit Excel.
- 30. Run Bulkload Utility (START Menu -> Intergraph SmartPlant 3D -> Database Tools -> Bulkload Reference Data)
- 31. Set the bulkload to A/M/D mode.
- 32. Select Load button to add the new naming rule into the training catalog.

33. Go to SP3D System & Specification Task and create a new pipeline system to test your naming rule. Select and Key in the following data in the New Pipeline dialog box.

Lab 11: Creating a Naming Rule for PipeRun objects

Objective

After completing this lab, you will be able to:

- Create a simple naming rule for the piperun objects
- Implement the IJNameRule interface
- Reference the appropriate libraries to build the object name
- Use the Attribute Helper service to retrieve piperun properties
- Use the Relation Helper service to obtain the Spec object
- Get the Parent Name System
- Bulk loading the Naming Rule into the Catalog database

This session will demonstrate an implementation of a naming rule for piperun objects. This component will generate a name for piperun objects as shown here:

PipeRun object:

Pipe Runs:

NPD + NPD Units + Spec Name + Parent System

1. Create a directory called lab2 as shown here:

 $c:\train\CustomNameRule\lab2$

- 2. Run Microsoft Visual Basic 6.0.
- 3. Close the Microsoft New Project dialog box.
- 4. Select *File -> Open Project* option to open the Open Project Dialog box.

5. Navigate to c:\train\CustomNameRule\Template and open the Naming Rule Template project provided by the instructor.

6. Setup the Visual Basic Development Environment as shown below:

7. Go to the Visual Basic Explorer Window and select the Project node. Select *File -> Save Project As* option to save the project as PipeRun.vbp under the lab2 directory.

8. Go to the Visual Basic Explorer Window and select the TemplateName class node. Select *File -> Save TemplateName.cls As* option to save the class module as CPipeRun.cls under lab2 directory.

9. Go to the Properties Window and change the name of the Project and ClassModule as follows:

10. Go to the General Declarations section and change the value of the *Constant Module variable* from "*TemplateNamingRules*:" to "*PipeRun*:"

Private Const Module = "PipeRun: "

11. Access the subroutine GetNamingParents section by selecting IJNameRule in the Object List Box and select the GetNamingParents in the Procedure List Box. Add code snippet to the body of the subroutine GetNamingParents. The lines should get all the parent objects that need to participate in the object naming. Add of the parent objects to the 'IJElements collection.

Hints:

Comment the following line:

 $Set \ oSysChild = oEntity$

```
Set IJNameRule_GetNamingParents = Nothing
```

Create the collection and declare an object variable to hold a reference to the IJSystemChild.

```
Set IJNameRule_GetNamingParents = New IMSCoreCollections.JObjectCollection

Dim oSysChild As IJSystemChild
```

Declare an object variable to hold a reference to the IJSystem.

```
Dim oSysParent As IJSystem
Set oSysParent = oSysChild.GetParent
```

Add the parent object into the collection using the method Add as shown here:

```
If Not (oSysParent Is Nothing) Then
Call IJNameRule_GetNamingParents.Add(oSysParent)
End If
```

Add code snippet to remove the reference from object variables:

```
Set oSysChild = Nothing
Set oSysParent = Nothing
```

The resulting lines should look like this:

```
Set IJNameRule_GetNamingParents = New IMSCoreCollections.JObjectCollection

Dim oSysChild As IJSystemChild
Set oSysChild = oEntity
Dim oSysParent As IJSystem
Set oSysParent = oSysChild.GetParent
If Not (oSysParent Is Nothing) Then
Call IJNameRule_GetNamingParents.Add(oSysParent)
End If

Set oSysChild = Nothing
Set oSysParent = Nothing
```

- 12. Access the subroutine ComputeName section by selecting IJNameRule in the Object List Box and select the ComputeName in the Procedure List Box.
- 13. Add code snippet to the body of the subroutine ComputeName. The lines should contain statements for formatting the object name. The object name consists of Parent System Name, NPD, NPD Unit and Piping Specification Name. For example,

```
NPD + NPD Units + Spec Name + Parent System
```

14. Declare an object variable to hold a reference to the IJNamedItem.

```
Dim oChildNamedItem As IJNamedItem
Dim strChildName As String
Set oChildNamedItem = oObject
strChildName = vbNullString
```

15. Declare an object variable to hold a reference to the IJDAttributes.

```
Dim oAttributes As IJDAttributes
Set oAttributes = oObject
```

16. Declare variables strNPD and strNPDUnits to store the NPD of the PipeRun.

```
Dim strNPD As String
Dim strNPDUnitType As String
```

17. Use the attribute service to get the NPD and NPD Unit as follows:

18. Declare object variables to hold a reference to the DRelationHelper and DCollectionHelper. Declare an object variable to hold a reference to the IJDSpec. Declare a variable strSpecName to store the Spec Name.

```
Dim oRelationHelper As IMSRelation.DRelationHelper
Dim oCollection As IMSRelation.DCollectionHelper
Set oRelationHelper = oObject
Dim oSpec As IJDSpec
Dim strSpecName As String
Set oCollection = oRelationHelper.CollectionRelations("IJRtePathRun", "Spec")
Set oSpec = oCollection.Item(1)
strSpecName = oSpec.SpecName
```

19. Add lines to get the Parent Name.

```
Dim oParentNamedItem As IJNamedItem
Dim strParentName As String
strParentName = vbNullString
Set oParentNamedItem = elements.Item(1)
strParentName = oParentNamedItem.Name
```

20. Build the name of the piperun.

strChildName = strNPD & strNPDUnitType & "-" & strSpecName & "-" & strParentName oChildNamedItem.Name = strChildName

21. Add lines to remove the reference from object variables.

Set oChildNamedItem = Nothing Set oAttributes = Nothing Set oRelationHelper = Nothing Set oCollection = Nothing Set oSpec = Nothing Set oParentNamedItem = Nothing

- 22. Compile the Visual Basic project and save the dll as PipeRun.dll in the c:\train\lab2
- 23. Save and Exit the program.

Note: You need to reference additional libraries using the SP3D Reference Tool. For example,

- 24. Open the c:\train\TrainingNameRules.xls saved in previous lab.
- 25. Add the name of the class object and the ProgID as follows:

Head	TypeName	Name	SolverProgID
!	Class Name of the object	GUI Name	ProgID(Vbprojectname.classmodulename)
Start			
	CPPipelineSystem	Pipeline1	Pipeline.CPipeline
а	CPMPipeRun	PipeRun1	PipeRun. CPipeRun
End			

- 26. Save and Exit Excel.
- 27. Run Bulkload Utility using the A/M/D mode to add the new naming rule into the training catalog.
- 28. Go to SP3D Piping Task and create a PipeRun to test your naming rule. Select and Key in the following data in the New PipeRun dialog box.

Lab 12: Creating a Naming Rule for Member Parts

Objective

After completing this lab, you will be able to:

- Create a simple naming rule for the Member Part
- Implement the IJNameRule interface
- Reference the appropriate libraries to build the object name
- Use the Attribute Helper service to retrieve Member Part properties
- Use the Relation Helper service to obtain the Cross Section object
- Use Catalog Resource Manager to get a connection to the Code List Meta Data
- Use Model Resource Manager to get a connection to the Model Database
- Use the Name Generator Service to get an unique counter
- Bulk loading the Naming Rule into the Catalog database

This session will demonstrate an implementation of a naming rule for the Member Part objects. This component will generate a name for Member Part objects as shown here:

Member Part Object:

The Short Description of the Member Category Code List + Section Name + Location + IndexCounter

1. Create a directory called lab3 as follows:

c:\train\CustomNameRule\lab3

- 2. Run Microsoft Visual Basic 6.0.
- 3. Close the Microsoft New Project dialog box.
- 4. Select *File -> Open Project* option to open the Open Project Dialog box.

5. Navigate to c:\train\CustomNameRule\Template and open the Naming Rule Template project.

6. Setup the Visual Basic Development Environment as shown below:

7. Go to the Visual Basic Explorer Window and select the Project node. Select *File -> Save Project As* option to save the project as MemberPart.vbp under the lab3 directory.

8. Go to the Visual Basic Explorer Window and select the TemplateName class node. Select *File -> Save TemplateName.cls As* option to save the class module as CMemberPart.cls under lab3 directory.

9. Go to the Properties Window and change the name of the Project and ClassModule as follows:

10. Go to the General Declarations section and change the value of the *Constant Module variable* from "*TemplateNamingRules*:" to "*MemberPart*:"

Private Const Module = "MemberPart: "

11. Use the SP3D Reference tool to reference the following libraries or use the Project >References command. Go to *Project* -> *References* option to open the References dialog box. Select the *Browser* button and pick the following libraries:

Ingr SPSMembers Entities 1.0 Type Library [Install Product]\SmartPlantStructure\Middle\Bin\SPSMembers.dll

Ingr Sp3d NameGenerator 1.0 Type Library [Install Product]\CommonApp\Middle\Bin\NameGenerator.dll

Ingr SmartPlant3D Relation 1.0 Type Library [Install Product]\Core\Middle\Bin\IMSRelation.dll

12. Insert into your existing project the following Private Functions. Open the GetCatalog.txt file and GetModel.txt located in the template directory file and use Cut/Paste operation to insert the code snippet. The inserted code snippet should look like this:

1
'Description
'Function returns the CatalogResourceManager
'
Private Function GetCatalogResourceManager() As IUnknown
Const METHOD = "GetCatalogResourceManager"
On Error GoTo ErrHandler

Dim oDBTypeConfig As IJDBTypeConfiguration

```
Dim pConnMiddle As IJDConnectMiddle
  Dim pAccessMiddle As IJDAccessMiddle
  Dim iContext As IJContext
  Set jContext = GetJContext()
  Set oDBTypeConfig = jContext.GetService("DBTypeConfiguration")
  Set pConnMiddle = jContext.GetService("ConnectMiddle")
  Set\ pAccessMiddle = pConnMiddle
  Dim strCatlogDB As String
  strCatlogDB = oDBTypeConfig.get\_DataBaseFromDBType("Catalog")
  Set \ Get Catalog Resource Manager = pAccess Middle. Get Resource Manager (str Catlog DB)
  Set\ jContext = Nothing
  Set oDBTypeConfig = Nothing
  Set pConnMiddle = Nothing
  Set pAccessMiddle = Nothing
Exit Function
ErrHandler:
  m_oErrors.Add Err.Number, "GetCatalogResourceManager", Err.Description
  Err.Raise E_FAIL
End Function
'Description
' Function returns the ModelResource Manager
!______
Private Function GetModelResourceManager() As IUnknown
  Const METHOD = "GetModelResourceManager"
  On Error GoTo ErrHandler
  Dim jContext As IJContext
  Dim oDBTypeConfig As IJDBTypeConfiguration
  Dim oConnectMiddle As IJDAccessMiddle
  Dim strModelDBID As String
  Set jContext = GetJContext()
  Set oDBTypeConfig = jContext.GetService("DBTypeConfiguration")
  Set oConnectMiddle = iContext.GetService("ConnectMiddle")
  strModelDBID = oDBTypeConfig.get\_DataBaseFromDBType("Model")
  Set \ GetModelResourceManager = oConnectMiddle.GetResourceManager(strModelDBID)
  Set\ jContext = Nothing
  Set \ oDBTypeConfig = Nothing
  Set oConnectMiddle = Nothing
Exit Function
ErrHandler:
  m_oErrors.Add Err.Number, "GetModelResourceManager", Err.Description
  Err.Raise E FAIL
End Function
```

13. Go to the General Declarations section and declare object variables to hold the reference to the IJDCodeListMetaData and IUnknown interfaces.

Private m_oCodeListMetadata As IJDCodeListMetaData Private m_oModelResourceMgr As IUnknown

- 14. Access the subroutine ComputeName section by selecting IJNameRule in the Object List Box and select the ComputeName in the Procedure List Box.
- 15. Add code snippet to the body of the subroutine ComputeName. The code snippet should contain statements for formatting the object name. The object name consists of a string to indicate the member category, a unique index counter and the section name. For example,

Member Part Object:

Short Description Member Category Code List + Section Name + Location + IndexCounter

Hint:

Declare an object variable to hold a reference to the IJNamedItem

```
Dim oChildNamedItem As IJNamedItem
Set oChildNamedItem = oObject
```

Declare an object variable to hold a reference to the IJDAttributes

```
Dim oAttributes As IJDAttributes
Set oAttributes = oObject
```

Declare a variable MemberTypeID to store the MemberType value.

```
Dim MemberTypeID As Long
```

Use the attribute service to get MemberTypeID. The resulting line should look like this:

```
MemberTypeID = oAttributes. CollectionOfAttributes ("ISPSMemberType"). Item("TypeCategory"). Value
```

Declare variables to store the codelist table name and short description of the Member Type.

```
Dim strTableName As String
Dim strMemType As String
strTableName = "StructuralMemberTypeCategory"
```

Add lines to get the member type short description and set the result to upper case. The resulting lines should look like this:

```
If m_oCodeListMetadata Is Nothing Then
Set m_oCodeListMetadata = GetCatalogResourceManager
End If
strMemType = UCase(m_oCodeListMetadata.ShortStringValue(strTableName, MemberTypeID))
```

Use the relation service to get the name of the cross section.

Declare object variables to hold a reference to the DRelationHelper and DCollectionHelper. Declare an object variable to hold a reference to the IJCrossSection. Declare a variable strSectionName to store the Cross Section Name.

The resulting lines should look like this:

```
Dim oRelationHelper As IMSRelation.DRelationHelper
Dim oCollection As IMSRelation.DCollectionHelper
Set oRelationHelper = oObject

Set oCollection = oRelationHelper.CollectionRelations("ISPSMemberPartPrismatic", "Generation6_DEST")
Set oRelationHelper = oCollection.Item(1)
Set oCollection = Nothing
Set oCollection = oRelationHelper.CollectionRelations("ISPSPartPrismaticDesign", "Definition_ORIG")

Dim oMembCrossSection As IJCrossSection
Dim strSectionName As String
Set oMembCrossSection = oCollection.Item(1)
Set oAttributes = oCollection.Item(1)
strSectionName = oAttributes.CollectionOfAttributes("IStructCrossSection").Item("SectionName").Value

Dim strChildName As String
strChildName = strMemType
strChildName = strChildName + "-" + strSectionName
```

Use the Name Generator Service to generate a counter based on the Member Type Category. Store the formatted name in oChildNamedItem.Name. Declare an object variable to hold a reference to the LINameCounter.

```
Dim oNameCounter As IJNameCounter
Set oNameCounter = New GSCADNameGenerator.NameGeneratorService
```

The resulting lines should look like this:

```
Dim strLocation = vbNullString

Dim nCount As Long

Set m_oModelResourceMgr = GetModelResourceManager

nCount = oNameCounter.GetCountEx(m_oModelResourceMgr, strChildName, strLocation)

If Not (strLocation = vbNullString) Then

strChildName = strChildName + "-" + strLocation + "-" + CStr(nCount)

Else

strChildName = strChildName + "-" + CStr(nCount)

End If

oChildNamedItem.Name = strChildName
```

16. Add lines to remove the reference from object variables.

Go to the subroutine ComputeName() method:

```
Set oNameCounter = Nothing
Set oChildNamedItem = Nothing
Set oCollection = Nothing
Set oRelationHelper = Nothing
Set oAttributes = Nothing
```

Set oMembCrossSection = Nothing

Go to the Subroutine Terminate() method:

Set m_oCodeListMetadata = Nothing Set m_oModelResourceMgr = Nothing

- 17. Compile the Visual Basic project and save the dll as MemberPart.dll in the c:\train\lab3
- 18. Save and Exit the program.
- 19. Open c:\train\TrainingNameRules.xls.
- 20. Add the name of the class object and the ProgID as follows:

Head	TypeName	Name	SolverProgID
!	Class Name of the object	GUI Name	ProgID(Vbprojectname.classmodulename)
Start			
	CPPipelineSystem	Pipeline1	Pipeline.CPipeline
	CPMPipeRun	PipeRun1	PipeRun. CPipeRun
a	CSPSMemberPartPrismatic	MemberPart1	MemberPart.CMemberPart
End			

- 20. Save and Exit Excel.
- 21. Run Bulkload Utility using the A/M/D mode and add the new naming rule into the training catalog.
- 22. Go to SP3D Structure task and run the Place Member Command to test your naming rule. Select and key in the following data in the Member properties dialog box.

Lab 13: Piping Component Symbol

Objective

After completing this lab, you will be able to:

• Create Piping Component symbols using the SmartPlant 3D Part Definition Wizard

Create a simple weld neck flange symbol.

Skip the following lines (1-2) if the symbol wizard is installed on your machine.

- 1. Go to [Install Directory]\Programming\Tools\SymbolWizard
- 2. Install SP3D Visual Basic Symbol Wizard in device c:\Program Files\ SP3D Symbol Wizard
- 3. Create the following directories:
 - c:\train\SP3DFWN c:\train\IngrModules
- 4. Run Microsoft Visual Basic 6.0
- 5. Close the Microsoft New Project dialog box.

6. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

7. The Next step is to create the weld neck flange component symbol definition template using SP3D Part Definition Symbol Wizard.

8. In this page you define the Visual Basic project name. Key in the following information:

Project Name: SP3DFWN

Author: *Student* Company: *Intergraph*

Intergraph Module location: c:\Train\IngrModules
Save the Visual Basic project as: c:\Train\SP3DFWN

Disable the create bulkload spreadsheet.

9. Select Next button to go the next page. This page is to define any properties that are constant for all occurrences of the piping part. Key in the following data:

10. Select Next button to go the next page. This page defines all occurrence properties of the piping part. Select Next button to go the next page. This page identifies all the outputs of the

piping part. We are going to define three outputs: body and two piping nozzle for our weldneck flange. The Body output is in the Simple Physical aspect.

11. Press Next button and Finish button to create the SP3DFWN project template. The Visual Basic project consists of the following modules:

- 12. Open the **CSP3DFWN Class** module. This Class contains several routines.
- 13. Go to the Class_Initialize() routine. Review the inputs and outputs section.

```
Private Sub Class_Initialize()
Const METHOD = "Class_Initialize:"
On Error GoTo Errx
Set m_oSymbolHelper = New SymbolServices
```

```
m_oSymbolHelper.ProjectName = "SP3DFWN"
  m oSymbolHelper.ClassName = "CSP3DFWN"
' Inputs
  m \ oSymbolHelper.NumInputs = 1
  m_oSymbolHelper.AddInputDef 1, "FacetoFace", "FacetoFace", 2
' Outputs
  m_oSymbolHelper.NumOutputs = 3
  m_oSymbolHelper.AddOutputDef 1, "Body1", "Body1", 1
  m_oSymbolHelper.AddOutputDef 2, "PipingNoz1", "Nozzle 1", 1
  m_oSymbolHelper.AddOutputDef 3, "PipingNoz2", "Nozzle 2", 1
'Aspects
  m_oSymbolHelper.NumAspects = 1
  m oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1
  Exit Sub
Errx:
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
End Sub
```

- 14. Go to **CSimplePhysical Class** module and add your code snippet to create the outputs:
- 15. Go to the "*Insert your code for output (Body1)*" section. The following code snippet will use the m_oGeomHelper.CreateCone() routine to create a Cone for the Body. In addition, this code snippet uses the RetrieveParameters function to retrieve the nozzle information from the generic data.

```
'Insert your code for output (Body1)
```

RetrieveParameters 1, oPartFclt, m_OutputColl, pipeDiam, flangeThick, flangeDiam, cptOffset, depth

```
Dim stPosition As IJDPosition
Dim enPosition As IJDPosition

Set stPosition = New DPosition
Set enPosition = New DPosition

stPosition.Set -parFacetoFace / 2 + flangeThick, 0, 0
enPosition.Set parFacetoFace / 2, 0, 0

iOutput = iOutput + 1
Set ObjBody1 = m_oGeomHelper.CreateCone(arrayOfOutputs(iOutput), stPosition, enPosition, pipeDiam + flangeDiam / 4, pipeDiam )
```


Use the Set statement to remove references from all object variables.

```
Set ObjBody1 = Nothing
Set stPosition = Nothing
Set enPosition = Nothing
```

16. Compile the Visual Basic project and save the dll in the c:\train\SP3DFWN

- 17. Save the Visual Basic SP3DFWN project.
- 18. Open the [Install Product]\ CatalogData\BulkLoad\Datafiles\ Ten_Specs_CatalogData.xls. Make sure to remove the Read-Only setting on the file.
- 19. Find the WeldNeckFlange part class and a new part using the new symbol definition SP3DFWN.CSP3DFWN

In the Part Section:

- 20. Save the file in c:\train\SP3DFWN\ Ten_Specs_CatalogData.xls.
- 21. Open the [Install Product]\ CatalogData\BulkLoad\Datafiles\ Ten_Specs_SpecificationData.xls. Make sure to remove the Read-Only setting on the file.
- 22. Add a new option for this weld neck flange in the piping commodity filter for spec 1c0031.

Head	SpecName	ShortCode	OptionCode	FirstSizeFrom	FirstSizeTo	FirstSizeUnits	SecondSizeFrom	SecondSizeTo	SecondSizeUnits	MultisizeOption	Comments	SelectionBasis	JacketedPipingBasis	MaximumTemperature	MinimumTemperature	EngineeringTag	CommodityCode	FabricationCategoryOverride	SupplyResponsibilityOverride	FirstSizeSchedule	SecondSizeSchedule
Start																					
Α	1C0031	Flange	12	4	4	in						5					FWN01				MATCH

23. Add a new entry in the piping commodity material control data sheet.

Head	ContractorCommodityCode	FirstSizeFrom	FirstSizeTo	FirstSizeUnits	SecondSizeFrom	SecondSizeTo	SecondSizeUnits	MultisizeOption	IndustryCommodityCode	ClientCommodityCode	CIMISCommodityCode		ShortMaterialDescription	LocalizedShortMaterialDesc	LongMaterialDescription	Vendor	Manufacturer	FabricationType	SupplyResponsibility	ReportingType	uantity Of Reporta	Gasketkequirements	olungkequireme	llalinha
Start																								
Α	FWN01											Flange, CL150, RFFE/BE, ASTM-A105, ASME-B16.5, WN, [409]bore to match	h					7	10	5		5	5	5

- 24. Save the file in c:\train\SP3DFWN\ Ten_Specs_SpecificationData.xls. Load the information into the Catalog using the A/M/D mode.

 25. Go to the Piping Task and place this flange component using 1C0031 spec.

Lab 14: Piping Instrument Symbol

Objective

After completing this lab, you will be able to:

Create Piping Instrument symbols using the SmartPlant 3D Part Definition Wizard

Create a simple instrument symbol.

1. Create the following directories:

c:\train\GenericComp c:\train\IngrModules

- 2. Run Microsoft Visual Basic 6.0
- 3. Close the Microsoft New Project dialog box.

4. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

5. The Next step is to create the generic component symbol definition template using SP3D Part Definition Symbol Wizard.

6. In this page you define the Visual Basic project name. Key in the following information:

Project Name: GenericComp

Author: *Student* Company: *Intergraph*

Intergraph Module location: $c:\Train\IngrModules$ Save the Visual Basic project as: $c:\Train\GenericComp$

Disable the create bulkload spreadsheet.

7. Select Next button to go the next page. This page is to define any properties that are constant for all occurrences of the piping part. Key in the following data:

8. Select Next button to go the next page. This page defines all occurrence properties of the piping part. Select Next button to go the next page. This page identifies all the outputs of the piping part. We are going to define three outputs: body and two piping nozzles for our GenericComp. The Body output is in the Simple Physical aspect.

9. Press Next button and Finish button to create the GenericComp project template. The Visual Basic project consists of the following modules:

- 10. Open the **CGenericComp Class** module. This Class contains several routines.
- 11. Go to the Class_Initialize() routine. Review the inputs and outputs section.
- 12. Make sure the MajorBodyDiameter is mapped to "B" for the second input.

```
Private Sub Class_Initialize()
  Const METHOD = "Class_Initialize:"
  On Error GoTo Errx
  Set m oSymbolHelper = New SymbolServices
  m_oSymbolHelper.ProjectName = "GenericComp"
  m_oSymbolHelper.ClassName = "CGenericComp"
' Inputs
  m_oSymbolHelper.NumInputs = 2
  m_oSymbolHelper.AddInputDef 1, "FacetoFace", "FacetoFace", 3
  m_oSymbolHelper.AddInputDef 2, ''B'', ''MajorBodyDiameter'', 4
' Outputs
  m_oSymbolHelper.NumOutputs = 3
  m oSymbolHelper.AddOutputDef 1, "FABody", "FABody", 1
  m_oSymbolHelper.AddOutputDef 2, "PipingNoz1", "Nozzle 1", 1
  m_oSymbolHelper.AddOutputDef 3, "PipingNoz2", "Nozzle 2", 1
' Aspects
  m \, oSymbolHelper.NumAspects = 1
  m oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1
  Exit Sub
Errx:
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
End Sub
```

- 13. Go to **CSimplePhysical Class** module and add your code snippet to create the outputs:
- 14. Go to the "*Insert your code for output (FA Body)*" section. The following code snippet will use the m_oGeomHelper.CreateCylinder() routine to create a Cylinder for the Body. The PlaceCylinder routine is defined in the geometry helper service. This function creates persistent projection of a circle based on two points and diameter.

In addition, this code snippet uses the RetrieveParameters function to retrieve the nozzle information from the generic data.

'Insert your code for output (FABody)

```
RetrieveParameters 1, oPartFclt, m_OutputColl, pipeDiam, flangeThick, flangeDiam, cptOffset, depth Dim stPoint As IJDPosition
Dim enPoint As IJDPosition
Set stPoint = New DPosition
Set enPoint = New DPosition
stPoint.Set -parFacetoFace / 2 + flangeThick, 0, 0
enPoint.Set parFacetoFace / 2 - flangeThick, 0, 0

'Set the output
iOutput = iOutput + 1
Set ObjFABody = m_oGeomHelper.CreateCylinder(arrayOfOutputs(iOutput), stPoint, enPoint, parMajorBodyDiameter)
Set stPoint = Nothing
Set enPoint = Nothing
```

Use the Set statement to remove references from all object variables.

```
Set objNozzle = Nothing
Set CenterPos = Nothing
Set oPlacePoint = Nothing
Set oDir = Nothing
Set ObjFABody = Nothing
```

- 15. Compile the Visual Basic project and save the dll in the c:\train\GenericComp
- 16. Save the Visual Basic GenericComp project.
- 17. Open the [Install Product]\ CatalogData\BulkLoad\Datafiles\Instrument Data.xls. Make sure to remove the Read-Only setting on the file.
- 18. Create a New Part Class called GenericComp with the following data:

Hint: Use the ANG sheet as a template

In the class definition row:

Definition	PartClassType	SymbolDefinition	Symbolicon
a	InstrumentsClass	GenericComp.CGenericComp	Symbolicons\GenericComp.bmp

Make sure you delete the UserClassName and OccClassName cells.

Note: Creating the bmp file is optional. You can use Microsoft Paint to create the file and save it under your \\machine\symbols\SymbolIcons

In the part definition row, edit the attributes as shown here:

Head	IndustryCommodityCode	CommodityType	GeometryType	GraphicalRepresentationOrNot	SymbolDefinition	MaterialGrade	LiningMaterial	RequisitionType
Start								
Α	F001	121	15					10

Add ports and generic component body data, as shown here: Note: Make sure you edit the correct dimensional attributes.

PipingPointBasis[1]	ld[1]	PressureRating[1]	EndPreparation[1]	EndStandard[1]	ScheduleThickness[1]	FlowDirection[1]	PipingPointBasis[2]	14[2]	PressureRating[2]	EndPreparation[2]	EndStandard[2]	ScheduleThickness[2]	FlowDirection[2]	DryWeight	Npd[1]	NpdUnitType[1]	Npd[2]	NpdUnitType[2]	FacetoFace	MajorBodyDiameter
		150	21	5		3			150	21	5		3		4	in	4	in	6in	8in

19. Go to the InstrumentClassData sheet and add the following data:

F001 10 15 Generic Component 7 10 5 5 50
--

- 20. Save the file in c:\train\GenericComp\ Instrument Data.xls. Load the information into the Catalog using the Append mode. Once the bulkload process is completed, run the View Generator utility on the model to re-create the views in the model database. Finally, Regenerate the report databases.
- 21. Go to the Piping Task and place the Generic Component.

Lab 15: Valve Operator Symbol

1. Create the following directory:

c:\train\ SP3DOP431

- 2. Run Microsoft Visual Basic 6.0
- 3. Close the Microsoft New Project dialog box.

4. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

5. The Next step is to create the operator symbol definition template using SP3D Part Definition Symbol Wizard.

6. In this page you define the Visual Basic project name. Key in the following information:

Project Name: SP3DOP431

Author: *Student* Company: *Intergraph*

Intergraph Module location: $c:\Train\IngrModules$ Save the Visual Basic project as: $c:\Train\SP3DOP431$

Disable the create bulkload spreadsheet.

7. Select Next button to go the next page. This page is to define any properties that are constant for all occurrences of the operator part. Key in the following data:

Note: Key-in IJUAOP431 for the interface name.

8. Select Next button to go the next page. This page defines all occurrence properties of the operator part. Select Next button to go the next page. This page identifies all the outputs of the operator part. We are going to define one output: Operator Body

9. Press Next button and Finish button to create the Operator project template. The Visual Basic project consists of the following modules:

- 10. Open the **CSP3DOP431 Class** module. This Class contains several routines.
- 11. Go to the Class_Initialize() routine. Review the inputs and outputs section. Add two additional outputs as shown below:

```
Private Sub Class_Initialize()
Const METHOD = "Class_Initialize:"
On Error GoTo Errx

Set m_oSymbolHelper = New SymbolServices
m_oSymbolHelper.ProjectName = "SP3DOP431"
```

```
m_oSymbolHelper.ClassName = "CSP3DOP431"
' Inputs
 m \, oSymbolHelper.NumInputs = 2
 m oSymbolHelper.AddInputDef 1, "OperatorHeight", "OperatorHeight", 1
 m_oSymbolHelper.AddInputDef 2, "OperatorDiameter", "OperatorDiameter", 0.5
' Outputs
 m_oSymbolHelper.NumOutputs = 3
 m_oSymbolHelper.AddOutputDef 1, "OPBody1", "OPBody1", 1
 m_oSymbolHelper.AddOutputDef 2, "OPBody2", "OPBody2", 1
 m oSymbolHelper.AddOutputDef 3, "OPBody3", "OPBody3", 1
'Aspects
  m_oSymbolHelper.NumAspects = 1
 m oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1
 Exit Sub
Errx:
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
End Sub
```

- 12. Go to **CSimplePhysical Class** module and add your code snippet to create the outputs:
- 13. Go to the "*Insert your code for output 1 (OPBody*)" section. The following code snippet will use the m_oGeomHelper.CreateCone() routine to create a Cone for the Body. The PlaceCone routine is defined in the geometry helper service. This function creates a persistent object based on two points and two diameters.

```
'Insert your code for output (OPBody)
Dim ConeCenterBasePt As IJDPosition
Dim ConeCenterTopPt As IJDPosition
Set ConeCenterBasePt = New DPosition
Set ConeCenterTopPt = New Dposition

' A value of 0.0000001 is used to avoid symbol placement failure (gives assertion errors).

ConeCenterTopPt.Set 0, parOperatorHeight, 0
ConeCenterBasePt.Set 0, 0, 0.0000001

Dim ObjOPBody As IngrGeom3D.Cone3d
iOutput = iOutput + 1

' A value of 0.00001 is used to avoid symbol placement failure (gives assertion errors).

Set ObjOPBody = m_oGeomHelper.CreateCone(arrayOfOutputs(iOutput),
ConeCenterBasePt,ConeCenterTopPt, 0.00001, parOperatorDiameter)
```

14. The following code snippet will use the Geometry factory functions to create a dome for the top of the operator.

Dim oGeomFactory As New IngrGeom3D.GeometryFactory

```
Dim oEllipticalArc As IngrGeom3D.EllipticalArc3d
Dim oRevolution As IngrGeom3D.Revolution3d
Dim PI As Double
Dim dRadius As Double
'Center: 0, opdiameter/2,0
'Normal: 0,0,1 (North)
'MajorAxis: 0, radius, 0
'Ratio: 1
'Start angle: 270
'Sweep angle 90
PI = 4 * Atn(1)
dRadius = parOperatorDiameter / 2
Set \ oEllipticalArc = oGeomFactory. EllipticalArcs3d. CreateByCenterNormalMajAxisRatioAngle(Nothing, \_
 0, parOperatorHeight, 0, 0, 0, 1, 0, dRadius, 0, _
 1, PI * 1.5, PI / 2
Set \ oRevolution = oGeomFactory.Revolutions 3d. CreateByCurve (m\_OutputColl.ResourceManager, \_
 oEllipticalArc, 0, 1, 0, 0, 0, 0, 2 * PI, False)
iOutput = iOutput + 1
m_OutputColl.AddOutput arrayOfOutputs(iOutput), oRevolution
Dim oCircle As IngrGeom3D.Circle3d
Set oCircle = oGeomFactory.Circles3d.CreateByCenterNormalRadius(m_OutputColl.ResourceManager, _
0, parOperatorHeight, 0, 0, 1, 0, dRadius)
iOutput = iOutput + 1
m_OutputColl.AddOutput arrayOfOutputs(iOutput), oCircle
Set\ oCircle = Nothing
Set \ oRevolution = Nothing
Set \ oEllipticalArc = Nothing
Set oGeomFactory = Nothing
Set\ ConeCenterBasePt = Nothing
Set\ ConeCenterTopPt = Nothing
Set \ ObjOPBody = Nothing
```

Note: Go to the variable declaration and delete Dim ObjOPBody As Object

- 15. Compile the Visual Basic project and save the dll in the c:\Train\SP3DOP431
- 16. Save the Visual Basic SP3DOP431 project.
- 17. Open the Instrument Data.xls.
- 18. Create a New Part Class called Operator431 with the following data: Hint: Copy the Operator3 sheet from the Ten_Specs_CatalogData.xls

Review and edit the part class definition as shown here:

Definition	PartClassType	SymbolDefinition
	ValveOperatorClass	SP3DOP431.CSP3DOP431

Review and edit the part definition as shown here:

Head	ValveOperatorNumber	ValveSize	ValveSizeUnits	SymbolDefinition	MirrorBehaviorOption	ValveOperatorIsRotatable	DryWeight	DryCogX	DryCogY	DryCogZ	OperatorHeight	OperatorDiameter
Start												
а	GAT-BLT-150-431	4	in		5						29in	13.75in
End												

Add the letter A on the part class and part entries.

19. Go to the InstrumentClassData sheet and add the following data to F001 instrument. Remember to add the letter M.

Valve Operator Data:

20. Go to the ValveOperatorMatlControlData sheet located in Ten_Specs_SpecificationData.xls and add the following data:

Head	OperatorPartNumber	ShortMatIDescription	LocalizedShortMaterialDescription	LongMaterialDescription	Vendor	Manufacturer	ValveOperatorType	ReportableCommodityCode	Quantity Of Reportable Parts	AltReportableCommodityCode	Quantity Of Alt Reportable Parts	HyperlinkToElectronicVendor	HyperlinkToElectronicManuals
Start													
a	GAT-BLT-150-431	Diaphragm		Diaphragm			431						i I

Add this ValveOperatorMatlControlData sheet to the Instrument Data.xls. Modify the Instrument symbol GenericComp (done in previous lab) by adding the operator 431 as follows:

- 21. Open the GenericComp.vbp project.
- 22. Go to the output section and add the operator as shown below:

```
'Outputs

m_oSymbolHelper.NumOutputs = 4

m_oSymbolHelper.AddOutputDef 1, "FABody", "FABody", 1

m_oSymbolHelper.AddOutputDef 2, "PipingNoz1", "Nozzle 1", 1

m_oSymbolHelper.AddOutputDef 3, "PipingNoz2", "Nozzle 2", 1

m_oSymbolHelper.AddOutputDef 4, "ValveOperator", "ValveOperator", 1
```


23. Go to **CSimplePhysical Class** module and add your code snippet to reference the operator symbol:

```
Dim oSymbolHelper As IJSymbolGeometryHelper
Set oSymbolHelper = New SP3DSymbolHelper.SymbolServices
oSymbolHelper.OutputCollection = m_OutputColl


On Error Resume Next
Dim oDirX As IJDVector
Dim oDirY As IJDVector
Dim oDirZ As IJDVector
Set oDirX = New DVector
Set oDirY = New DVector
Set oDirZ = New DVector
ODirX.Set 1, 0, 0
oDirY.Set 0, 1, 0
```

```
oDirZ.Set 0, 0, 1
  Dim oPipeComponent As IJDPipeComponent
  Set oPipeComponent = oPartFclt
  On Error GoTo ErrorLabel
  Dim oOperatorPart As IJDPart
  Dim oOperatorOcc As IJPartOcc
  If Not oPipeComponent Is Nothing Then
 Set oOperatorPart = oPipeComponent.GetValveOperatorPart
 If Not oOperatorPart Is Nothing Then
 Dim OpOrigin As IJDPosition
 Set OpOrigin = New DPosition
 OpOrigin.Set 0, 0, 0
 Set oOperatorOcc = oSymbolHelper.CreateChildPartOcc("ValveOperator", oOperatorPart, OpOrigin,
oDirX, oDirY, oDirZ)
 End If
  End If
  Set\ oSymbolHelper = Nothing
  Set oOperatorPart = Nothing
  Set oPipeComponent = Nothing
  Set\ oOperatorOcc = Nothing
```


- 24. Open the properties page of the Visual Basic project and increase the dll version number.
- 25. Compile the Visual Basic project and save the dll in the c:\Train\ GenericComp
- 26. Save the Visual Basic GenericComp project.
- 27. Open the bulkload utility and load the information into the Catalog using the Add/Modify/Delete mode.

28. Go to Project Management task and select the model in the hierarchy.

29. Select Tool -> Synchronize Model with the Catalog command and click ok button.

30. Select the model in the hierarchy again. Right click and select Re-generate Report databases option.

- 31. Click OK.
- 32. Open the SP3D session and refresh your workspace. Notice the system displays the operator.

Lab 16: Piping Symbol with Multiple Representations (Optional)

Modify the instrument symbol (GenericComp) by adding another cylinder shape to represent a reserved space for operations.

1. Open the GenericComp.vb program and add/edit the following entries in the output section:

```
'Outputs

m_oSymbolHelper.NumOutputs = 5

m_oSymbolHelper.AddOutputDef 1, "FABody", "FABody", 1

m_oSymbolHelper.AddOutputDef 2, "PipingNoz1", "Nozzle 1", 1

m_oSymbolHelper.AddOutputDef 3, "PipingNoz2", "Nozzle 2", 1

m_oSymbolHelper.AddOutputDef 4, "ValveOperator", "ValveOperator", 1

m_oSymbolHelper.AddOutputDef 5, "Shape1", "Shape1", 64
```

2. Add/edit the following entries in the Aspect section:


```
'Aspects

m_oSymbolHelper.NumAspects = 2

m_oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1

m_oSymbolHelper.AddAspectDef 2, "Operation", "Operation", 64
```

3. Create a new class module called COperation

Add the following code snippet in the COperation class module:

In the Declaration section:

```
Option Explicit
Private Const MODULE = "CGenericComp" 'Used for error messages
Private m_oGeomHelper As IJSymbolGeometryHelper
Private Const E_FAIL = &H80004005
```

In the Class_Initialize subroutine:

```
Private Sub Class_Initialize()

Const METHOD = "Class_Initialize"

On Error GoTo Errx

Set m_oGeomHelper = New SymbolServices

Exit Sub

Errx:

Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _


Err.HelpFile, Err.HelpContext

End Sub
```

Create the Run() routine.

Hint: Copy the lines from the physical module and edit the appropriate lines.

Use the PlaceCylinder() routine to create a cylinder for the shape. The PlaceCylinder routine is defined in the geometry helper service. This function creates a persistent projection of a circle based on two points and diameter.

Public Sub run(ByVal m_OutputColl As Object, ByRef arrayOfInputs(), arrayOfOutputs() As String)

Const METHOD = "run" On Error GoTo ErrorLabel

Dim oPartFclt As PartFacelets.IJDPart

Dim pipeDiam As Double
Dim flangeThick As Double
Dim cptOffset As Double
Dim flangeDiam As Double
Dim depth As Double

Dim iOutput As Double
Dim ObjFABody As Object
Dim parFacetoFace As Double
Dim parMajorBodyDiameter As Double

' Inputs

Set oPartFclt = arrayOfInputs(1)
parFacetoFace = arrayOfInputs(2)
parMajorBodyDiameter = arrayOfInputs(3)
m_oGeomHelper.OutputCollection = m_OutputColl

iOutput=0

RetrieveParameters 1, oPartFclt, m_OutputColl, pipeDiam, flangeThick, flangeDiam, cptOffset, depth

^{&#}x27;Insert your code for output (Shape1)

```
Dim stPoint As IJDPosition
  Dim enPoint As IJDPosition
  Set stPoint = New DPosition
  Set \ enPoint = New \ DPosition
  stPoint.Set 0, - parMajorBodyDiameter / 2, 0
  enPoint.Set 0, - parMajorBodyDiameter / 2 - 2 * parMajorBodyDiameter, 0
  iOutput = iOutput + 1
  Set\ ObjFABody = m\_oGeomHelper.CreateCylinder(arrayOfOutputs(iOutput),\ stPoint,\ enPoint,
parMajorBodyDiameter / 2)
  Set stPoint = Nothing
  Set enPoint = Nothing
  Set ObjFABody = Nothing
  Exit Sub
ErrorLabel:
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
  Resume Next
End Sub
```


In the Class_Terminate subroutine:

```
Private Sub Class_Terminate()
  Set m_oGeomHelper = Nothing
End Sub
```


- 4. Open the properties page of the Visual Basic project and increase the dll version number.
- 5. Compile the Visual Basic project and save the dll in the c:\Train\ GenericComp
- 6. Save the Visual Basic GenericComp project.
- 7. Go to Project Management task and select the model in the hierarchy.

- 8. Select Tool -> Synchronize Model with the Catalog command.
- 9. On the Synchronize Model with Catalog dialog, uncheck Update-out-of-date occurrences.

- 10. Click the OK button to start the process.
- 11. Open the SP3D session and refresh your workspace.
- 12. Go to the Piping Task and Select Format -> View option.
- 13. Turn on the Operation aspect and click Ok button.

- 14. Go to Tools -> Utilities -> Synchronize with Catalog option.
- 15. Select the out of date entry in the dialog.

16. Click Update button.

17. Notice the system displays the cylinder.

Lab 17: 90 deg vertical outside cabletray fitting Symbol (Optional)

Objective

After completing this lab, you will be able to:

- Create cabletray component symbols using the SmartPlant 3D Part Definition Wizard
- 1. Create the following directories:

c:\train\SP3D90VTrayOutside

- 2. Run Microsoft Visual Basic 6.0
- 3. Close the Microsoft New Project dialog box.

4. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

5. The Next step is to create the 90 deg vertical outside cabletray symbol definition template using SP3D Part Definition Symbol Wizard.

Isometric View Elevation View

6. In this page you define the Visual Basic project name. Key in the following information:

Project Name: SP3D90VTrayOutside

Author: *Student* Company: *Intergraph*

 $\label{location:c:Train} \mbox{IngrModules} \\$

Save the Visual Basic project as: $c:\Train\ SP3D90VTrayOutside$

Disable the create bulkload spreadsheet.

7. Select Next button to go the next page. This page is to define any properties that are constant for all occurrences of the cabletray part. Key in the following:

8. Select Next button to go the next page. This page defines all occurrence properties of the cabletray part. Select Next button to go the next page. This page identifies all the outputs of

the tray part. We are going to define 1 output. The Body output is in the Simple Physical aspect.

9. Press Next button and Finish button to create the *SP3D90VTrayOutside* project template. The Visual Basic project consists of the following modules:

- 10. Open the CSP3D90VTrayOutside Class module. This Class contains several routines.
- 11. Go to the Class_Initialize() routine. Review the inputs and outputs section. Add additional outputs as shown below:

Private Sub Class_Initialize()
Const METHOD = "Class_Initialize:"
On Error GoTo Errx

```
Set m oSymbolHelper = New SymbolServices
  m_oSymbolHelper.ProjectName = "SP3D90VTrayOutside"
  m oSymbolHelper.ClassName = "C90VTOutside"
' Inputs
  m \, oSymbolHelper.NumInputs = 1
  m_oSymbolHelper.AddInputDef 1, "FrameRadius", "FrameRadius", 0.03
' Outputs
  m_oSymbolHelper.NumOutputs = 8
  m oSymbolHelper.AddOutputDef 1, "Body1", "Body1", 1
  m_oSymbolHelper.AddOutputDef 2, "Body2", "Body2", 1
  m_oSymbolHelper.AddOutputDef 3, "Body3", "Body3", 1
  m oSymbolHelper.AddOutputDef 4, "Body4", "Body4", 1
  m_oSymbolHelper.AddOutputDef 5, "Body5", "Body5", 1
  m_oSymbolHelper.AddOutputDef 6, "Body6", "Body6", 1
  m_oSymbolHelper.AddOutputDef 7, "port1", "port1", 1
  m_oSymbolHelper.AddOutputDef 8, "port2", "port2", 1
' Aspects
  m_oSymbolHelper.NumAspects = 1
  m_oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1
  Exit Sub
Errx:
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
End Sub
```

12. Go to CSimplePhysical Class module and declare all variables for your inputs and outputs

```
Dim parActualWidth As Double
Dim parActualDepth As Double
Dim parBendRadius As Double
Dim oPort1 As New AutoMath.DPosition
Dim oPort2 As New AutoMath.DPosition
```

- 13. Go to **CSimplePhysical Class** module and add your code snippet to create the outputs:
- 14. Go to the "*Insert your code for output (Body1)*" section. Use the RetrieveCableTrayPortProperties function to retrieve the port information from the part.

```
Dim oTrayPart As IJCableTrayPart
Set oTrayPart = oPartFclt
parBendRadius = oTrayPart.BendRadius

'Insert your code for output 1
Call RetrieveCableTrayPortProperties(1, oPartFclt, parActualWidth, parActualDepth)
Dim CP As New AutoMath.DPosition 'arc center point
Dim HalfDepth As Double
Dim HalfWidth As Double
Dim LineStrPoints(0 To 11) As Double
Dim Angle As Double
```

```
Dim ProjVector
 As New AutoMath.DVector
  Dim oLineString As IngrGeom3D.LineString3d
  Dim geomFactory As IngrGeom3D.GeometryFactory
  Set\ geomFactory = New\ IngrGeom3D.GeometryFactory
  Angle = 2 * Atn(1)
  HalfDepth = parActualDepth / 2
  HalfWidth = parActualWidth / 2
  oPort1.Set 0, 0, -(parBendRadius + HalfDepth)
  oPort2.Set (parBendRadius + HalfDepth), 0, 0
  Dim LineStrCP As New AutoMath.DPosition
  LineStrCP.Set 0, 0, -(parBendRadius + HalfDepth)
  LineStrPoints(0) = LineStrCP.x - HalfDepth
  LineStrPoints(1) = LineStrCP.y - HalfWidth
  LineStrPoints(2) = LineStrCP.z
  LineStrPoints(3) = LineStrCP.x + HalfDepth
  LineStrPoints(4) = LineStrCP.y - HalfWidth
  LineStrPoints(5) = LineStrCP.z
  LineStrPoints(6) = LineStrCP.x + HalfDepth
  LineStrPoints(7) = LineStrCP.y + HalfWidth
  LineStrPoints(8) = LineStrCP.z
  LineStrPoints(9) = LineStrCP.x - HalfDepth
  LineStrPoints(10) = LineStrCP.y + HalfWidth
  LineStrPoints(11) = LineStrCP.z
  Set oLineString = geomFactory.LineStrings3d.CreateByPoints(Nothing, 4, LineStrPoints)
  ProjVector.Set 0, 1, 0
  CP.Set (parBendRadius + HalfDepth), 0, -(parBendRadius + HalfDepth)
  Set \ ObjBody1 = PlaceRevolution(m \ OutputColl, oLineString, ProjVector, CP, Angle, False)
  Set oLineString = Nothing
' Set the output
  iOutput = iOutput + 1
  m OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody1
  Set ObjBody1 = Nothing
'built the support
  Dim stpoint As IJDPosition
  Dim enpoint As IJDPosition
  Set stpoint = New DPosition
  Set enpoint = New DPosition
'support cylinder -----
  stpoint.Set -HalfDepth, HalfWidth + parFrameRadius / 2, HalfDepth
  enpoint.Set -HalfDepth, -HalfWidth - parFrameRadius / 2, HalfDepth
  iOutput = iOutput + 1
  Set\ ObjBody1 = m\_oGeomHelper.CreateCylinder(arrayOfOutputs(iOutput),\ stpoint,\ enpoint,
parFrameRadius)
  Set ObjBody1 = Nothing
```

```
'vertical cylinders-----
  stpoint.Set oPort1.x - HalfDepth, oPort1.y - HalfWidth, oPort1.z
  enpoint.Set -HalfDepth, -HalfWidth, HalfDepth
  iOutput = iOutput + 1
  Set\ ObjBody I = m\_oGeomHelper. Create Cylinder (array Of Outputs (iOutput),\ stpoint,\ enpoint,
parFrameRadius)
  Set ObjBody1 = Nothing
  stpoint.Set oPort1.x - HalfDepth, oPort1.y + HalfWidth, oPort1.z
  enpoint.Set -HalfDepth, HalfWidth, HalfDepth
  iOutput = iOutput + 1
  Set \ ObjBody1 = m \ oGeomHelper.CreateCylinder(arrayOfOutputs(iOutput), stpoint, enpoint,
parFrameRadius)
  Set ObjBody1 = Nothing
'horizontal cylinders-----
  stpoint.Set oPort2.x, oPort2.y - HalfWidth, oPort2.z + HalfDepth
  enpoint.Set -HalfDepth, -HalfWidth, HalfDepth
  iOutput = iOutput + 1
  Set \ ObjBody1 = m \ oGeomHelper.CreateCylinder(arrayOfOutputs(iOutput), stpoint, enpoint,
parFrameRadius)
  Set ObjBody1 = Nothing
  stpoint.Set oPort2.x, oPort2.y + HalfWidth, oPort2.z + HalfDepth
  enpoint.Set -HalfDepth, HalfWidth, HalfDepth
  iOutput = iOutput + 1
  Set\ ObjBody I = m\_oGeomHelper. CreateCylinder(arrayOfOutputs(iOutput),\ stpoint,\ enpoint,
parFrameRadius)
  Set ObjBody1 = Nothing
  Set stpoint = Nothing
  Set enpoint = Nothing
 Set ProjVector = Nothing
 Set\ geomFactory = Nothing
' Place Nozzle 1
  Dim oDir
 As AutoMath.DVector
  Dim oRadialOrient As AutoMath.DVector
  Dim objCableTrayPort As GSCADNozzleEntities.IJCableTrayPortOcc
  Set oDir = New AutoMath.DVector
  Set oRadialOrient = New AutoMath.DVector
  oDir.Set 0. 0. -1
  oRadialOrient.Set -1, 0, 0
  Set objCableTrayPort = CreateCableTrayPort(oPartFclt, 1, oPort1, oDir, oRadialOrient, m_OutputColl)
' Set the output
  iOutput = iOutput + 1
  m_OutputColl.AddOutput arrayOfOutputs(iOutput), objCableTrayPort
```

```
Set \ objCableTrayPort = Nothing
  Set\ oPort1 = Nothing
  Set\ oDir = Nothing
  Set\ oRadialOrient = Nothing
' Place Nozzle 2
  Set oDir = New AutoMath.DVector
  Set oRadialOrient = New AutoMath.DVector
  oDir.Set 1, 0, 0
  oRadialOrient.Set 0, 0, 1
  Set objCableTrayPort = CreateCableTrayPort(oPartFclt, 2, oPort2, oDir, oRadialOrient, m_OutputColl)
' Set the output
  iOutput = iOutput + 1
  m OutputColl.AddOutput arrayOfOutputs(iOutput), objCableTrayPort
  Set \ objCableTrayPort = Nothing
  Set\ oPort2 = Nothing
  Set\ oDir = Nothing
  Set\ oRadialOrient = Nothing
```

15. Use the SP3D reference tool to find the library that reference to IJCabletrayPart

16. Select Ingr Sp3d RefDataCableway 1.0 Type Library.

Member	Typelib Filename	Typelib Description
☑ IJCableTrayPart	E:\SmartPlant3D\Workstation\RefData\Middle\Bin\RefDa	Ingr Sp3d RefDataCableway 1.0 Type Lib
I IJCableTrayPart	E:\SmartPlant3D\Workstation\CommonRoute\Middle\Bin\	Ingr Route Entities v 1.0 Library
■ IJCableTrayPart	E:\SmartPlant3D\Workstation\CommonRoute\Middle\Bin\	Ingr Route Cableway Entities v 1.0 Library
■ IJCableTrayPart	E:\SmartPlant3D\Workstation\CommonSchema\Middle\bi	RefDataCablewayFacelets 1.0 Type Libra

- 17. Compile the Visual Basic project and save the dll in c:\train\ SP3D90VTrayOutside
- 18. Save the Visual Basic SP3D90VTrayOutside project.
- 19. Open the [Install Product]\ CatalogData\BulkLoad\Datafiles\CableTray.xls. Make sure to remove the Read-Only setting on the file.
- 20. Save workbook as Cabletray2.xls in c:\train. Go to the Custom Interface sheet and edit/add the following row:

Head	InterfaceName	CategoryName	AttributeName	AttributeUserName	Туре	UnitsType	PrimaryUnits	CodeList	OnPropertyPage	ReadOnly	SymbolParameter
Start											
	IJUAFrameRadius		FrameRadius	FrameRadius	Double	Distance	m		TRUE	FALSE	FrameRadius
End											

21. Create the CT90VOBendFrame Part Class ass follows:

In the class definition row:

Notes:

- UserClassName and OccClassName are optional attributes.
- Creating the bmp file is optional. You can use Microsoft Paint to create the file and save it under your \\machine\symbols\SymbolIcons.

Definition	PartClassType	SymbolDefinition	<u>Symbolicon</u>
а	Cable TrayClass	SP3D90VTrayOutside.C90VTOutside	Symbollcons\SP3D90VCableTrayOutsideFrame.gif

In the part definition row:

Review and edit the System attributes:

!			Com	mon Ke	y Inpu	rts	Component Specific Inputs								
Head	PartNumber	PartDescription	Manufacturer	Material	ТгауТуре	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
Ctort															
Start a	4P-12-90VOF12	90 Deg Vertical Outside Bend Frame	174	10	5	20		25			90Deg	12in	5		

NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	DryWeight	DryCogX	DryCogY	DryCogZ
12in	4in						

Review and edit the port information:

					Port	Data					
NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]
12in	4in	12.125in	4.188in	12in	4in	12in	4in	12.125in	4.188in	12in	4in

Review and edit the dimensional attribute:

Go to R-ClassNodeDescribes sheet and add the following row:

Head	RelationSource	RelationDestination
Start		
a	CTVerticalBends	CT90VOBendFrame

- 22. Load the information into the Catalog using the Append Mode. Once the bulkload process is complete, review the log file. Next, run the View Generator utility on the model to re-create the views in the model database. Finally, Re-generate the report databases.
- 23. Go to the Electrical Task and place the 90 deg vertical outside cabletray bend using CB-S1-L6-12B spec.

Lab 18: Electrical Box Connector Symbol (Optional)

Objective

After completing this lab, you will be able to:

 Create a Frame Box Connector using the SmartPlant 3D Part Definition Visual Basic Wizard

Skip the following lines if the symbol wizard is installed on your machine.

- 1. Go to [Install Directory]\Programming\Tools\SymbolWizard
- 2. Install SP3D Visual Basic Symbol Wizard in device c:\Program Files\ SP3D Symbol Wizard
- 3. Create the following directory:

c:\train\SP3DFrameBox

4. Run Microsoft Visual Basic 6.0. Close the Microsoft New Project dialog box.

5. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

- 6. Select Next button to skip the Introduction page. The Next step is to create the SP3DFrameBox symbol definition template using SP3D part Definition Visual Basic Symbol Wizard.
- 7. In this page you define the Visual Basic project name. Key in the following information:

Project Name: SP3DFrameBox

Author: Student Company: Intergraph

Intergraph Module location: c:\Train\IngrModules

Save the Visual Basic project as: c:\Train\SP3DFrameBox

8. Select Next button to go the next page. This page is to define any input properties that are defined in the part class that are constant for all occurrences. We are going to define two attributes for our SP3DFrameBox. Key in the following data:

9. Select Next button to go the next page. Skip this page because our cabletray part does not have occurrence attributes.

10. Select Next button to go the next page. This page identifies all the outputs of the cabletray part. We are going to define one output and one port for our SP3DFrameBox. The output is in the simple Physical aspect.

11. Hit Next button and Finish button to create the SP3DFrameBox project template. The Visual Basic project consists of the following modules:

- 12. Open the **CSP3DFrameBox Class** module. This Class contains several routines.
- 13. Go to the Class_Initialize() routine in the input section. Review the inputs and add one output definition for the cabletray port as shown below.

```
Private Sub Class_Initialize()
Const METHOD = "Class_Initialize:"
On Error GoTo Errx

Set m_oSymbolHelper = New SymbolServices
m_oSymbolHelper.ProjectName = "SP3DFrameBox"
m_oSymbolHelper.ClassName = "CSP3DFrameBox"
```

```
' Inputs
  m_oSymbolHelper.NumInputs = 2
  m_oSymbolHelper.AddInputDef 1, "FrameA", "Frame Depth", 4
  m_oSymbolHelper.AddInputDef 2, "FrameB", "Frame Width", 4
' Outputs
  m oSymbolHelper.NumOutputs = 2
  m_oSymbolHelper.AddOutputDef 1, "Body1", "Body1", 1
  m_oSymbolHelper.AddOutputDef 2, "port1", "Port1", 1
' Aspects
  m oSymbolHelper.NumAspects = 1
  m_oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1
  Exit Sub
Errx:
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
End Sub
```

- 14. Go to **CSimplePhysical Class** module and add your code snippet to create the outputs:
- 15. Go to the Insert your code for output 1 (Body1) section. The following code snippet will use the 3D geometry factory to create a frame. Use the 3D geometry factory to create a 3D plane using the Frame A and Frame B dimensions. Also, use the RetrieveCableTrayPortproperties() method to retrieve the actual width and actual depth of

```
Set oPartFclt = arrayOfInputs(1)
parFrameA = arrayOfInputs(2)
parFrameB = arrayOfInputs(3)
m_oGeomHelper.OutputCollection = m_OutputColl
iOutput = 0
Dim oTrayPart As IJCableTrayPart
Set oTrayPart = oPartFclt
Dim Points(0 To 11) As Double
Dim geomFactory As New IngrGeom3D.GeometryFactory
Dim ObjBody1 As IngrGeom3D.Plane3d
Points(0) = 0
Points(1) = parFrameB / 2
Points(2) = parFrameA / 2
Points(3) = 0
Points(4) = -parFrameB / 2
Points(5) = parFrameA / 2
Points(6) = 0
Points(7) = -parFrameB / 2
Points(8) = -parFrameA / 2
Points(9) = 0
Points(10) = parFrameB / 2
Points(11) = -parFrameA / 2
```

the part.

```
Set ObjBody1 = geomFactory.Planes3d.CreateByPoints(m_OutputColl.ResourceManager, 4, Points) iOutput = iOutput + 1 m_OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody1
```

Note: Go to the declaration section and delete this statement Dim ObjBodyl As Object

17. The following code snippet will use the CreateCableTrayPort() method to create the cabletray port. The CreateCableTrayPort() routine is located in the Geometry3d module.

```
Dim oDir As AutoMath.DVector
Dim oRadialOrient As AutoMath.DVector
Dim objCableTrayPort As GSCADNozzleEntities.IJCableTrayPortOcc
Set oDir = New AutoMath.DVector
Set oRadialOrient = New AutoMath.DVector

oDir.Set -1, 0, 0
oRadialOrient.Set 0, 0, 1
Set objCableTrayPort = CreateCableTrayPort(oPartFclt, 1, CenterPos, oDir, _
oRadialOrient, m_OutputColl)

'Set the output
iOutput = iOutput + 1
m_OutputColl.AddOutput arrayOfOutputs(iOutput), objCableTrayPort
```


Use the Set statement to clear the references from all object variables.

```
Set objCableTrayPort = Nothing
Set CenterPos = Nothing
Set oDir = Nothing
Set oRadialOrient = Nothing
Set geomFactory = Nothing
Set ObjBody1 = Nothing
```

18. Use the SP3D reference tool to find the library that reference IJCabletrayPart

19. Select Ingr Sp3d RefDataCableway 1.0 Type Library. Select the Close button.

Compile the Visual Basic project and save the dll in the c:\train\SP3DFrameBox

- 20. Save the Visual Basic SP3DFrameBox project.
- 21. Open the Cabletray2.xls workbook under C:\Train1\SP3D90VTrayOutside. Go to the Custom Interface sheet and edit/add the following entries:

Head	nterfaceName	CategoryName	AttributeName	AttributeUserName	Туре	UnitsType	PrimaryUnits	CodeList	OnPropertyPage	ReadOnly	SymbolParameter
Start											
	IJUAFrameBox		FrameA	FrameA	Double	Distance	in		TRUE	FALSE	FrameA
			FrameB	FrameB	Double	Distance	in		TRUE	FALSE	FrameB
End											

22. Go the R-ClassNodeDescribes sheet and add the following entry.

Head	RelationSource	RelationDestination
Start		
· !	End Plates	
	CableTrayEndPlates	FrameBoxConnector
End		

23. Create the FrameBoxConnector Part Class ass follows:

Review and edit the class definition row:

Notes:

- UserClassName and OccClassName are optional attributes.
- Creating the bmp file is optional. You can use Microsoft Paint to create the file and save it under your \\machine\symbols\SymbolIcons.

Definition	PartClassType	SymbolDefinition	UserClassName	<u>OccClassName</u>
	CableTrayClass	SP3DFrameBox.CSP3DFrameBox	Cable Tray Box Connector	Cable Tray Box Connector

In the part definition row: Review and edit the system attributes:

Head	PartNumber	PartDescription	Manufacturer	Material	TrayType	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
Start															
	Frame Box connector-001	Frame Box connector-001	174	10	5	305		25	6in				5		

Review and edit the port information:

				Port	Data		
NominalWidth	NominalDepth	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]
12in	4in	12in	4in	12.125in	4.188in	12in	4in

Review and edit the dimensional attributes:

AB	
вΨ	eB
am	am
Ŧ	H.
8in	16in

- 24. Open the AllCodeList.xls Excel Workbook. This file is located in ..\CatalogData\BulkLoad\Datafiles
- 25. Go to CableTrayComponentType sheet
- 26. Add a Frame Type Box connector (305) in the End Fitting Cable tray Component Class section as follows:

	CableTrayComponentClass ShortDescription	CableTrayComponentClass LongDescription	CableTrayComponentType ShortDescription	CableTrayComponentType LongDescription	Codelist Number
START					
	Straight Sections				5
	_		Straight	Straight	5
	Direction Change Fittings				10
	Tee-Type Branch Fittings				15
	Reducing Fittings				20
	End Fittings				25
			Blind end plate	Blind end plate	300
а			Frame Type Box Connector	Frame Type Box Connector	305

- 27. Save as the AllCodelist.xls in c:\Train\SP3DFrameBox
- 28. Load the information (Cabletray2.xls and AllCodelist.xls) into the Catalog using the Append Mode. Once the bulkload process is complete, review the log file. Next, run the View Generator utility on the model to re-create the views in the model database. Finally, Regenerate the report databases.
- 29. Go to the Electrical Task and place the Frame Box Connector using CB-S1-L6-12B spec.
- 30. Undo the placement of the FrameBox to avoid caching the symbol definition in the model. You are going to modify the FrameBox symbol in lab 19.

Lab 19: Electrical Box Connector - Symbol Modification (Optional)

Modify the Frame Box connector symbol (SP3DFrameBox) by adding two plates and the hole.

1. Open the SP3DFrameBox.vb program and add the following entries in the output section:

```
'Outputs
m_oSymbolHelper.NumOutputs = 4
m_oSymbolHelper.AddOutputDef 1, "Body1", "Body1", 1
m_oSymbolHelper.AddOutputDef 2, "Body2", "Body2", 1
m_oSymbolHelper.AddOutputDef 3, "Body3", "Body3", 1
m_oSymbolHelper.AddOutputDef 4, "port", "port", 1
```

2. Go to CSimplePhysical Class module and add your code snippet to create the hole:

Note: Insert these lines after adding the bounded plane into the output collection.

```
'Create the hole boundaries
```

Dim parActualWidth As Double Dim parActualDepth As Double

Call RetrieveCableTrayPortProperties(1, oPartFclt, parActualWidth, parActualDepth)

```
Dim thickness1 As Double
Dim thickness2 As Double
thickness1 = (parFrameB - parActualWidth) / 2
thickness2 = (parFrameA - parActualDepth) / 2
Dim STPoint As IJDPosition
Set STPoint = New DPosition
```

```
STPoint.Set 0, Points(1) - thickness1, Points(2) - thickness2
Dim lines As Collection
Dim oline As IngrGeom3D.Line3d
Set lines = New Collection
Set oline = geomFactory.Lines3d.CreateBy2Points(Nothing, _
 0, Points(1) - thickness1, Points(2) - thickness2, _
 0, Points(4) + thickness1, Points(5) - thickness2)
lines.Add oline
Set oline = geomFactory.Lines3d.CreateBy2Points(Nothing, _
 0, Points(4) + thickness1, Points(5) - thickness2, _
 0, Points(7) + thickness1, Points(8) + thickness2)
lines.Add oline
Set oline = geomFactory.Lines3d.CreateBy2Points(Nothing,
 0, Points(7) + thickness1, Points(8) + thickness2, _
 0, Points(10) - thickness1, Points(11) + thickness2)
lines.Add oline
Set oline = geomFactory.Lines3d.CreateBy2Points(Nothing, _
 0, Points(10) - thickness1, Points(11) + thickness2,
 0, Points(1) - thickness1, Points(2) - thickness2)
lines.Add oline
Dim oContour As IngrGeom3D.ComplexString3d
Set oContour = PlaceTrCString(STPoint, lines)
ObjBody1.AddHole oContour
' Set the output
 iOutput = iOutput + 1
  m_OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody1
  Set ObjBody1 = Nothing
```

3. Use the Set statement to clear the references from all object variables.

Set oline = Nothing Dim iCount As Integer For iCount = 1 To lines.Count lines.Remove 1 Next iCount Set lines = Nothing Set oContour = Nothing Set STPoint = Nothing

4. Add lines to create the right plate using the PlaceBox() routine.

```
Dim HD As Double
Dim HW As Double
HD = parActualDepth / 2
HW = parActualWidth / 2

Dim pPos1 As IJDPosition
Dim pPos2 As IJDPosition
Set pPos1 = New DPosition
Set pPos2 = New DPosition
Dim ObjBody2 as object

pPos1.Set -0.1, -HW - 0.01, -HD
pPos2.Set 0, -HW - 0.001, HD
Set ObjBody2 = PlaceBox(m_OutputColl, pPos1, pPos2)
iOutput = iOutput + 1
m OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody2
```

5. Add lines to create the left plate using the PlaceBox() routine.

6. Use the Set statement to clear the references from all object variables.


```
Set pPos1 = Nothing
Set pPos2 = Nothing
Set geomFactory = Nothing
Set ObjBody2 = Nothing
```

Note:

If you did not undo the placement of the symbol in the previous lab, then you must update the symbol definition cached in the model. To notify SP3D that your symbol has changed, you must increase the major version number of the dll.

- 7. Go to Project->Properties to open the Project Properties Dialog box.
- 8. Go to the Make Tab and increase the major version number. Compile the Visual Basic project and save the dll in c:\train\SP3DFrameBox.
- 9. Save the Visual Basic SP3DFrameBox project.
- 10. Open the Cabletray2.xls
- 11. Add the letter M on the Part Class Definition and on the Part.
- 12. Load the information into the Catalog using the Modify Mode. Once the bulkload process is complete, review the log file. Next, synchronize the model with the catalog databases.

13. Go to the Electrical Task and review the Frame Box connector.

Lab 20: Electrical Junction Box Symbol (Optional)

Objective

After completing this lab, you will be able to:

Create a Junction Box using the SmartPlant 3D Part Definition Visual Basic Wizard

Skip the following lines if the symbol wizard is installed on your machine.

- $1. \ \ Go\ to\ [Install\ Directory] \backslash Programming \backslash Tools \backslash Symbol Wizard$
- 2. Install SP3D Visual Basic Symbol Wizard in device c:\Program Files\ SP3D Symbol Wizard
- 3. Create the following directory:

c:\train\ SP3DJunctionBox

4. Run Microsoft Visual Basic 6.0. Close the Microsoft New Project dialog box.

5. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

- 6. Select Next button to skip the Introduction page. The Next step is to create the SP3DJunctionBox symbol definition template using SP3D part Definition Visual Basic Symbol Wizard.
- 7. In this page you define the Visual Basic project name. Key in the following information:

Project Name: SP3DJunctionBox

Author: Student Company: Intergraph

Intergraph Module location: c:\Train\IngrModules

Save the Visual Basic project as: c:\Train\ SP3DJunctionBox

8. Select Next button to go the next page. This page is to define any input properties that are defined in the part class that are constant for all occurrences. We are going to define two attributes for our SP3DJunctionBox. Key in the following data:

9. Select Next button to go the next page. Skip this page because our conduit part does not have occurrence attributes.

10. Select Next button to go the next page. This page identifies all the outputs of the conduit part. We are going to define one output and two ports for our SP3DJunctionBox. The output is in the simple Physical aspect.

11. Hit Next button and Finish button to create the SP3DFrameBox project template. The Visual Basic project consists of the following modules:

- 12. Open the **CSP3DJunctionBox Class** module. This Class contains several routines.
- 13. Go to the Class_Initialize() routine in the input section. Review the inputs and add two outputs definition for the conduit ports as shown below.

```
Private Sub Class_Initialize()
  Const METHOD = "Class Initialize:"
  On Error GoTo Errx
  Set m_oSymbolHelper = New SymbolServices
  m_oSymbolHelper.ProjectName = "SP3DJunctionBox"
  m_oSymbolHelper.ClassName = "CSP3DJunctionBox"
' Inputs
  m_oSymbolHelper.NumInputs = 2
  m_oSymbolHelper.AddInputDef 1, "FacetoFace", "FacetoFace", 4
  m_oSymbolHelper.AddInputDef 2, "UnionDiameter", "UnionDiameter", 4
' Outputs
  m_oSymbolHelper.NumOutputs = 3
  m_oSymbolHelper.AddOutputDef 1, "Body1", "Body1", 1
  m_oSymbolHelper.AddOutputDef 2, "port1", "port1", 1
  m oSymbolHelper.AddOutputDef 3, "port2", "port2", 1
' Aspects
  m_oSymbolHelper.NumAspects = 1
  m_oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1
  Exit Sub
Errx:
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
End Sub
```

- 14. Go to **CSimplePhysical Class** module and add your code snippet to create the outputs:
- 15. Go to the Insert your code snippet for output 1 (Body1) section. The following lines will use the PlaceBox() routine to create a Box for the Junction box. The PlaceBox routine is located at basGeom3d module. This function takes the two opposite corners of the box as input parameters.

```
Dim pPos1 As IJDPosition
 Dim pPos2 As IJDPosition
 Set pPos1 = New DPosition
 Set pPos2 = New DPosition
 pPos1.Set -parFacetoFace / 2, -parUnionDiameter / 2, -parUnionDiameter / 2
 pPos2.Set parFacetoFace / 2, parUnionDiameter / 2, parUnionDiameter / 2
 Set ObjBody1 = PlaceBox(m_OutputColl, pPos1, pPos2)
 iOutput = iOutput + 1
 m OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody1
16. The following code snippet will use the CreateConduitNozzle() method to create the conduit
 ports. The CreateConduitNozzle() routine is located in the Geometry3d module.
 ' Place Nozzle 1
 Dim pipeDiam
 As Double
 Dim flangeThick
 As Double
 Dim sptOffset
 As Double
 Dim flangeDiam
 As Double
 Dim depth
 As Double
 Dim ConduitOD
 As Double
 RetrieveParameters 1, oPartFclt, m_OutputColl, ConduitOD, flangeThick, flangeDiam, sptOffset, depth
 Dim oPlacePoint As AutoMath.DPosition
 Dim oDir
 As AutoMath.DVector
 Dim objNozzle As GSCADNozzleEntities.IJConduitPortOcc
 Dim faceToFace As Double
 Set oPlacePoint = New AutoMath.DPosition
 Set oDir = New AutoMath.DVector
 faceToFace = arrayOfInputs(2)
 oPlacePoint.Set -faceToFace / 2 - sptOffset + depth, 0, 0
 oDir.Set -1, 0, 0
 Set oPartFclt = arrayOfInputs(1)
 Set objNozzle = CreateConduitNozzle(oPlacePoint, oDir, m OutputColl, oPartFclt, 1)
 ' Set the output
 iOutput = iOutput + 1
 m OutputColl.AddOutput arrayOfOutputs(iOutput), objNozzle
 Set objNozzle = Nothing
 ' Place Nozzle 2
```

RetrieveParameters 2, oPartFclt, m_OutputColl, ConduitOD, flangeThick, flangeDiam, sptOffset, depth

Set objNozzle = CreateConduitNozzle(oPlacePoint, oDir, m_OutputColl, oPartFclt, 2)

17. Use the Set statement to clear the references from all object variables.

m_OutputColl.AddOutput arrayOfOutputs(iOutput), objNozzle

oPlacePoint.Set faceToFace / 2 + sptOffset - depth, 0, 0

oDir.Set 1, 0, 0

iOutput = iOutput + 1

' Set the output

Set objNozzle = Nothing Set oPlacePoint = Nothing Set oDir = Nothing Set ObjBody1 = Nothing Set pPos1 = Nothing Set pPos2 = Nothing

Compile the Visual Basic project and save the dll in c:\train\ SP3DJunctionBox

- 18. Save the Visual Basic SP3DJunctionBox project.
- 19. Open the Conduit.xls workbook. Create the ConduitJunctionBox Part Class ass follows:

Note: You can make a copy of the ConduitCPL sheet to create the ConduitJunctionBox sheet.

Review and edit the class definition row:

Notes:

- UserClassName and OccClassName are optional attributes.
- Creating the bmp file is optional. You can use Microsoft Paint to create the file and save it under your \\machine\symbols\SymbolIcons.

Definition	PartClassType	SymbolDefinition	UserClassName	<u>OccClassIName</u>
	ConduitComponentClass	SP3DJunctionBox.CSP3DJunctionBox	Conduit Junction Box	Conduit Junction Box

Review and edit the part definition row:

Review and edit the system attributes:

Head	IndustryCommodityCode	CommodityType	GraphicalRepresentationOrNot	SymbolDefinition	Material Grade	LiningMaterial
Start						
!						
	RMC004	Conduit JB			1780	
End						

Review and edit the port information:

PipingPointBasis[1]	ld[1]	EndPreparation[1]	EndStandard[1]	ScheduleThickness[1]	PipingPointBasis[2]	ld[2]	EndPreparation[2]	EndStandard[2]	ScheduleThickness[2]	Npd[1]: Primary	NpdUnitType[1]	Npd[2]:Secondary	NpdUnitType[2]
130		441	987		130		441	987		2	in	2	in

Review and edit the dimensional attributes

Conduit Filter Records

21. Go to the ConduitFilter worksheet.

22. Add a record for the junction box as shown below:

Head !	SpecName	ShortCode	Comments	FirstSizeFrom	FirstSizeTo	FirstSizeUnits	SecondSizeFrom	SecondSizeTo	SecondSizeunits	CommodityOption	ContractorCommodityCode	BendRadius	BendRadiusMultiplier	SelectionBasis
Start														
	CS0													
		Conduit	Straight Conduit	0.5	6	in			in		COND000001			1
		Conduit Bend	Conduit Bend	0.5	6	in			in		COND000001		5	5
		45 Degree Elbow	45 Degree Elbow	0.5	4	in			in		COND000002			1
			90 Degree Elbow	0.5	2.5	in			in	1	COND000003			1
		45 Degree Elbow	Conduit Bend	5	6	in			in		COND000001		5	5
		90 Degree Elbow	Conduit Bend	3	6	in			in	1	COND000001		5	5
		Reducer	Reducer	0.75	6	in	0.5	5	in	1	COND000004			1
		Coupling	Coupling	0.5	6	in			in		COND000005			1
		Plug	Plug	0.5	6	in			in		COND000006			1
		Union	Union	0.5	6	in			in		COND000007			1
		Tee	Tee	0.5	6	in			in	_	COND000008			1
		Tee	Reducing Tee	0.5	4	in	0.375	3	in	_	COND000009			1
		Pullbox	Pullbox	0.5	6	in			in	_	COND000010			1
a		Junction Box	Junction Box	2	2	in			in	1	RMC004			1

$Conduit Commodity Matl Control Data\ Data$

- $23.\ Go\ to\ the\ Conduit Commodity Matl Control Data\ work sheet.$
- 24. Add a record for the junction box as shown below:

Head Start		ContractorCommodityCode	FirstSizeFrom	FirstSizeTo	FirstSizeUnits	SecondSizeFrom	SecondSizeTo	SecondSizeUnits	MultisizeOption	IndustryCommodityCode	ClientCommodityCode	ShortMaterialDescription	LocalizedShortMaterialDesc	LongMaterialDescription	Vendor	Manufacturer	FabricationType	SupplyResponsibility	ReportingType	QuantityOfReportableParts	GasketRequirements	BoltingRequirements
	RMC004	\neg								RMC004		Junction Box					7				20	35

ShortCodeHierarchyRule Data

25. Create a sheet called ShortCodeHierarchyRule and add the appropriate records as shown below:

Head	ShortCodeHierarchyType	ShortCode
Start		
	Other Inline Fittings	Junction Box
End		

- 26. Save the workbook in c:\train\ SP3DJunctionBox
- 27. Open the AllCodeList.xls. Go to the PipingCommodityType worksheet.
- 28. Add a record for the new Conduit Commodity Type as shown below:

	PipingCommodityClass	PipingCommodity Class LongDescription	PipingCommoditySubClass			Codelist Number	
	Conduit					300	
			Conduit			1000	
				Conduit	Straight conduit	7000	
	Conduit In-Line fittings					305	
			Conduit Couplings			1005	
				Conduit CPL	Full Coupling	7050	
				Conduit CPLR	Reducing Coupling	7055	
a				Conduit JB	Conduit Junction Box	107056	
			Conduit Unions			1010	

- 29. Save the workbook in c:\train\ SP3DJunctionBox
- 30. Select Start => Programs => Intergraph SmartPlant3D => Database Tools => Bulkload Reference Data.
- 31. Select the "Add" option under "Excel Files" and select conduit.xls
- 32. Select the "Add" option under "Excel Codelist Files" and select Allcodelist.xls
- 33. Select the training catalog.
- 34. Load the records into the database using the "Append" mode.
- 35. Once the bulkload process is completed, review the log file. Next, run the View Generator utility on the model to re-create the views in the model database. Finally, Re-generate the report databases.
- 36. Go to the Electrical Task and place the Junction Box.

Lab 21: Shape Symbol (Optional)

Objectives

After completing this lab, you will be able to:

- Create a shape symbol using the SmartPlant 3D Part Definition Wizard
- Learn to use the Symbol Helper service to create the symbol definition
- Learn to use the Geometry Helper service to create geometric entities for the symbol's output
- 4. Create the following directory:

c:\train\HollowCy

- 5. Run Microsoft Visual Basic 6.0
- 6. Close the Microsoft New Project dialog box.

12. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

13. The Next step is to create the shape symbol definition template using SP3D Part Definition Symbol Wizard.

North View

Isometric View

East View

14. In this page you define the Visual Basic project name. Key in the following information:

Project Name: HollowCy

Author: Student

Company: Intergraph

Intergraph Module location: $c:\Train\IngrModules$ Save the Visual Basic project as: $c:\Train\HollowCy$

Disable the create bulkload spreadsheet.

- 15. Select Next button to go the next page. This page is to define any properties that are constant for all occurrences of the operator part. Select Next button to go the next page.
- 16. This page defines all occurrence properties of the shape part. Key in the following data:

17. Select Next button to go the next page. This page identifies all the outputs of the shape part. We are going to define one output: Body1

18. Press Next button and Finish button to create the shape project template. The Visual Basic project consists of the following modules:

- 19. Open the **CHollowCy Class** module. This Class contains several routines.
- 20. Go to the Class_Initialize() routine. Review the inputs and outputs section. Add additional outputs as shown below:

```
Private Sub Class_Initialize()
  Const METHOD = "Class Initialize:"
  On Error GoTo Errx
  Set m oSymbolHelper = New SymbolServices
  m_oSymbolHelper.ProjectName = "HollowCy"
  m oSymbolHelper.ClassName = "CHollowCy"
' Inputs
  m \, oSymbolHelper.NumInputs = 3
  m oSymbolHelper.AddInputDef 1, "A", "A", 2
  m_oSymbolHelper.AddInputDef 2, "B", "B", 1
  m_oSymbolHelper.AddInputDef 3, "C", "C", 0.4
' Outputs
  m \, oSymbolHelper.NumOutputs = 8
  m_oSymbolHelper.AddOutputDef 1, "Body1", "Body1", 1
  m_oSymbolHelper.AddOutputDef 2, "Body2", "Body2", 1
  m oSymbolHelper.AddOutputDef 3, "Body3", "Body3", 1
  m_oSymbolHelper.AddOutputDef 4, "Body4", "Body4", 1
  m_oSymbolHelper.AddOutputDef 5, "Body5", "Body5", 1
  m oSymbolHelper.AddOutputDef 6, "Body6", "Body6", 1
  m_oSymbolHelper.AddOutputDef 7, "Body7", "Body7", 1
  m_oSymbolHelper.AddOutputDef 8, "Body8", "Body8", 1
' Aspects
  m_oSymbolHelper.NumAspects = 1
  m oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1
  Exit Sub
Errx:
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
End Sub
```

- 13. Go to **CSimplePhysical Class** module and add your code snippet to create the outputs:
- 14. Go to the "*Insert your code for output 1 (OPBody*)" section. The following lines will use the Geometry Factory methods to create the graphic entities for the hollow cylinder.

```
Inputs
Set oPartFclt = arrayOfInputs(1)
parA = arrayOfInputs(2)
parB = arrayOfInputs(3)
parC = arrayOfInputs(4)
m_oGeomHelper.OutputCollection = m_OutputColl
iOutput = 0
```

Dim oErrors As IJEditErrors

```
Set oErrors = New JServerErrors
 If parA \le 0 Or parB \le 0 Or parC \le 0 Then
 oErrors.Add E_FAIL, "CSP3DHollowCy", "Shape Dimensions should be greater than zero",
"ZeroOrNegative"
 GoTo Errx:
 End If
Dim oGeomFactory As New GeometryFactory
 Dim oCircle(2) As Circle3d
 Dim oProjection As Projection3d
 Dim oDir As IJDVector
 Set oDir = New DVector
 oDir.Set 1, 0, 0
'create the cylinders
 Set\ oCircle(1) = oGeomFactory. Circles3d. CreateByCenterNormalRadius(m\_OutputColl.ResourceManager, Colles3d. CreateByCenterNormalRadius(m\_O
0, 0, 0, 1, 0, 0, parA / 2)
 Set\ oCircle(2) = oGeomFactory. Circles3d. CreateByCenterNormalRadius(m\_OutputColl.ResourceManager,
0, 0, 0, 1, 0, 0, parA / 2 - parC)
 iOutput = iOutput + 1
 m_OutputColl.AddOutput arrayOfOutputs(iOutput), oCircle(1)
 iOutput = iOutput + 1
 m OutputColl.AddOutput arrayOfOutputs(iOutput), oCircle(2)
 Set oProjection = PlaceProjection(m_OutputColl, oCircle(1), oDir, parB, False)
 iOutput = iOutput + 1
 m_OutputColl.AddOutput arrayOfOutputs(iOutput), oProjection
 Set oProjection = PlaceProjection(m_OutputColl, oCircle(2), oDir, parB, False)
 iOutput = iOutput + 1
 m OutputColl.AddOutput arrayOfOutputs(iOutput), oProjection
  'create the left face
 Dim oPlane As IngrGeom3D.Plane3d
 Set oPlane = oGeomFactory.Planes3d.CreateByPointNormal(m_OutputColl.ResourceManager, _
 0, 0, 0, 1, 0, 0)
 Dim oElements
 As IJElements
 Dim objCStr
 As IngrGeom3D.ComplexString3d
 Dim i As Integer
 Set oElements = New JObjectCollection
 For i = 1 To 2
 oElements.Add oCircle(i)
 Set\ objCStr = oGeomFactory. ComplexStrings3d. CreateByCurves(Nothing,\ oElements)
 oPlane.AddBoundary objCStr
 oElements.Clear
 objCStr.RemoveCurve True
 Next i
 iOutput = iOutput + 1
```

m_OutputColl.AddOutput arrayOfOutputs(iOutput), oPlane

```
'create the right face
```

```
Set oCircle(1) = oGeomFactory.Circles3d.CreateByCenterNormalRadius(m_OutputColl.ResourceManager, parB, 0, 0, 1, 0, 0, parA / 2)
Set oCircle(2) = oGeomFactory.Circles3d.CreateByCenterNormalRadius(m_OutputColl.ResourceManager, parB, 0, 0, 1, 0, 0, parA / 2 - parC)

iOutput = iOutput + 1
```

```
iOutput = iOutput + 1
m_OutputColl.AddOutput arrayOfOutputs(iOutput), oCircle(1)
iOutput = iOutput + 1
m_OutputColl.AddOutput arrayOfOutputs(iOutput), oCircle(2)
```

 $Set\ oPlane = oGeomFactory.Planes3d.CreateByPointNormal(m_OutputColl.ResourceManager,\ parB,\ 0,\ 0,\ 1,\ 0,\ 0)$

```
For i = 1 To 2
  oElements.Add oCircle(i)
  Set\ objCStr = oGeomFactory. ComplexStrings3d. CreateByCurves(Nothing,\ oElements)
  oPlane.AddBoundary objCStr
  oElements.Clear
  objCStr.RemoveCurve True
Next i
iOutput = iOutput + 1
m OutputColl.AddOutput arrayOfOutputs(iOutput), oPlane
Set \ oProjection = Nothing
Set\ oCircle(1) = Nothing
Set\ oCircle(2) = Nothing
Set\ oGeomFactory = Nothing
Set\ oPlane = Nothing
Set\ oDir = Nothing
Set oElements = Nothing
```

- 15. Compile the Visual Basic project and save the dll in the c:\Train\HollowCy
- 16. Save the Visual Basic HollowCy project.

 $Set \ objCStr = Nothing$

- 17. Open the Shapes.xls located in [Install Product]\CatalogData\BulkLoad\DataFiles
- 18. Go the ClassNodeType sheet and add the following row:

Head	<u>ObjectName</u>	<u>Name</u>
Start		
а	HollowCylinder	HollowCylinder
End		

19. Go the R-Hierarchy sheet and add the following row:

Head	<u>RelationSource</u>	<u>RelationDestination</u>
Start		
а	Primitives	HollowCylinder
end		

20. Go the R-ClassNodeDescribes sheet and add the following row:

Head	RelationSource	<u>RelationDestination</u>		
C44				
Start	HollowCylinder	HollowCy		
End	HollowCyllrider	TiollowCy		

21. Create a New Part Class called HollowCy with the following data:

Note: Make a copy of the RtCircularCylinder sheet to create the HollowCy sheet. Review and edit the class definition row:

Notes:

• UserClassName and OccClassName are optional attributes.

	Definition	PartClassType	SymbolDefinition	Symbolicon	oa:IJUAHollowCy::A	oa:IJUAHollowCy::B	oa:IJUAHollowCy::C
Ì							
	a	ShapesClass	HollowCy.CHollowCy	Symbolicons\HollowCy.bmp			

Review and Edit the part definition row:

Head	PartNumber	PartDescription	SymbolDefinition	IJUAHollowCy::A	IJUAHollowCy::B	IJUAHollowCy::C	IJUAPaletteInfo::SequenceNumber
Start							
а	HollowCy 001	Hollow Cylinder		100	60	10	19
End							

22. Create a new interface called IJUAHollowCy. Go to the Custom Interface sheet and add the following rows:

Head	InterfaceName	CategoryName	<u>AttributeName</u>	<u>AttributeUserName</u>	<u>Type</u>	<u>UnitsType</u>	PrimaryUnits 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	CodeList	OnPropertyPage	ReadOnly	SymbolParameter **
Start											
	IJUAHollowCy	Standard	Α	Α	Double	1	61		1	0	A
	IJUAHollowCy	Standard	В	В	Double	1	61		1	0	В
	IJUAHollowCy	Standard	С	С	Double	1	61		1	0	С

- 23. Use Microsoft Paint and create a HollowCy.bmp and HollowCyicon.bmp. Place these files on your symbol share (\\SERVER\Symbols\SymbolIcons\) and \\\Server\Symbols\ShapeTypes)
- 24. Go to the symbol share \\machine\\Symbols\ShapeTypes and open ShapeTypes.xml
- 25. Add the following lines in **ShapeTypes.xml**

```
<ShapeType name="HollowCy" picture= "HollowCyicon.bmp">
</ShapeType>
<ShapeType name="PrismaticShape" picture= "PrismaticShape.bmp">
</ShapeType>
```

- 26. Load the information into the Catalog using the Append mode. Once the bulkload process is completed, run the View Generator utility on the model to re-create the views in the model database. Finally, Re-generate the report databases.
- 27. Open a new session file and go to the Equipment Task. Select the place shape command and place your shape.

Appendix

Symbol Helper Reference

The Symbol Helper Reference provides documentation for symbol math functions and properties.

IJSymbolHelper

This interface provides methods to help in creating the definition of a Visual Basic symbol. It provides the implementation of the IJDUserSymbolServices interface as well as provides support for declaring the inputs and outputs of the symbol. Call this interface when you want to:

- Instantiate a symbol definition in a datastore.
- Update an existing symbol definition.
- Compute the symbol using a function.
- Edit the symbol occurrence.

Methods

AddInputDef(Count A	AddInputDef(Count As Integer, Name As String, Description As String, DefaultValue As Double)			
Description: Adds the input definition to the collection of inputs defined for the symbol				
Parameters:				
[in] count	Index for the input parameter			
[in] Name	Name of the input parameter			
[in] Description	Description of the input parameter			
[in] DefaultValue	Default value for the input parameter			

AddOutputDef(Coun	AddOutputDef(Count As Integer, Name As String, Description As String, aspect as integer)			
Description:	Adds the output definition to the collection of outputs defined for the symbol			
Parameters:				
[in] count	Index for the output parameter			
[in] Name	Name of the output parameter			
[in] Description	Description of the output parameter			
[in] aspect	Aspect number for the output			

AddAspectDef (AddAspectDef (Count As Integer, Name As String, Description As String, aspect as integer)			
Description:	Adds the aspect definition to the symbol			
Parameters:				
[in] count	Index for the aspect			
[in] Name	Name of the aspect			
[in] Description	Description of the aspect			
[in] aspect	Aspect number for the output			

InstanciateDefinition (ByVal CodeBase As String, ByVal defParameters As Variant, ByVal ActiveConnection As			
Object)			
Description:	This method will create a symbol definition entity and initialize it. It will also set the progid and		
	the code base values on the definition. It will take the same set of parameters as the method on		
	the interface 'IJDUserSymbolServices'.		
Parameters:			
[in] CodeBase	Specifies the URL (or UNC) of the .cab file that can provides the dll associated to the symbol		
	definition object (ActiveX control packaging).		
[in]	Definition parameters.		
defParameters			
[in]	Resource manager to which the symbol definition will be connected		
ActiveConnection			

InitializeSymbolDefinition(ByRef pSymbolDefinition As IJDSymbolDefinition)				
Description:	This method will define the inputs for the symbol definition, define the required number of			
	representations and add the outputs defined to the correct representation. The input collection as			
	well as the output collection can be made a 'VARIABLECOLLECTION' if required.			
Parameters:				
pSymbolDefinit	ionSymbol definition passed by reference that will be initialized in this method.			

InvokeRepresenta arrayOfInputs())	ation(ByVal sblOcc As Object, ByVal repName As String, ByVal outputcoll As Object, ByRef
Description:	This method will create the object that contains the implementation details for the required representation. The wizard follows a specific convention like so: ProjectName. <representationname>. So the helper function can obtain the progid given this rule and create the object and then call the method 'Run' on the IDispatch interface of this object. This method will also take all the parameters in addition to an array of strings that contain the names of outputs belonging to that representation.</representationname>
Parameters:	
[in] sblOcc	Symbol occurrence that calls the method.
[in] repName	Name of the representation requested on the symbol.
[in] outputcoll	Collection object to which the generated outputs will be attached.
[in] arrayOfInput	sA safearray of inputs defined as VARIANT.

Properties

NumInputs as Integer			
Description:	Number of inputs for the symbol		
Modifiability:	Read/write		
NumOutputs as I	NumOutputs as Integer		
Description:	Number of outputs for the symbol.		
Modifiability:	Read/write		
NumAspects as Integer			
Description:	Number of aspects defined for the symbol		
Modifiability:	Read/write		
ProjectName as S	String		
Description:	Project Name for the symbol		
Modifiability:	Read/write		
ClassName as String			
Description:	Class name for the symbol		
Modifiability:	Read/write		

IJSymbol Geometry Helper

This interface provides methods to help in creating simple geometric primitives like Cylinder (given center, radius and length), Cone (given the 4 points), Sphere (center and radius), Torus (center, major radius, minor radius). The other geometric primitives are not yet implemented.

Methods

AddGeometry(Output As String, Aspect As Long, Geometry As Object)		
Description:	Adds the Geometry Object to the Output Collection.	
Parameters:		
[in] Output	Required Output as string	
[in] Aspect	Required long value	
[in] Geometry	Required Object Geometry	

CreateChildPartOcc(Output As String, ChildPart As Object, Position As IJDPosition, VecX As IJDVector, VecY As IJDVector, VecZ As IJDVector) As Object			
Description:			
Parameters:	Parameters:		
[in] Output	Required Output as string		
[in] ChildPart	Required Object ChildPart		
[in] Position	Required IJDPosition Position		
[in] VecX	Required IJDVector VecX		
[in] VecY	Required IJDVector VecY		
[in] VecZ	Required IJDVector VecZ		

CreateCone(Output As String, PosStart As IJDPosition, PosEnd As IJDPosition, diameterStart As Double,		
diameterEnd As Double, Optional Offset As Double = 0#) As Object		
Description:	Creates the Cone Object and adds it to the output collection	
Parameters:	Parameters:	
[in] Output	Required Output as string	
[in] PosStart	Required IJDPosition Start	
[in] PosEnd	Required IJDPosition End	
[in] diameterStart	Required double value	
[in] diameterEnd	Required double value	
[in,	Optional double value – is an optional parameter	
defaultvalue(0)]		
Offset		

CreateCylinder(Output As String, PosStart As IJDPosition, PosEnd As IJDPosition, Diameter As Double) As		
Object	Object		
Description:	Creates the Cylinder Object and adds it to the output collection		
Parameters:	Parameters:		
[in] Output	Required Output as string		
[in] PosStart	Required IJDPosition Start		
[in] PosEnd	Required IJDPosition End		
[in] Diameter	Required double value – diameter of the Cylinder		

CreateMiteredTorus(Output As String, Origin As IJDPosition, NormalAxis As IJDVector, MajorAxis As IJDVector, Radius As Double, Angle As Double, Diameter As Double, NumberOfCuts As Long) As Object	
Description:	Creates the CreateMiteredTorus Object and adds it to the output collection
Parameters:	
[in] Output	Required Output as string
[in] Origin	Required IJDPosition Origin
[in] NormalAxis	Required IJDVector NormalAxis
[in] MajorAxis	Required IJDVector MajorAxis
[in] Radius	Required double value
[in] Angle	Required double value
[in] Diameter	Required double value
[in] NumberOfCuts	Required long value

CreatePolygon(Output As String, NumberOfSides As Long, SideLength As Double, Depth As Double, Object As Object)	
Description:	Creates the CreatePolygon Object and adds it to the output collection
Parameters:	
[in] Output	Required Output as string
[in]	Required long value
NumberOfSides	
[in] SideLength	Required double value
[in] Depth	Required double value

Craata Driama (Outro)	t As String Width As Double Double Double Langth As Double Width? As Double		
CreatePrism(Output As String, Width As Double, Depth As Double, Length As Double, Width2 As Double,			
Depth2 As Double, Optional Offset As Double = 0#) As Object			
Description:	Creates the CreatePrism Object and adds it to the output collection		
Parameters:	Parameters:		
[in] Output	Required Output as string		
[in] Width	Required double value		
[in] Depth	Required double value		
[in] Length	Required double value		
[in] Width2	Required double value		
[in] Depth2,	Required double value		
[in, defaultvalue(0)] Offset	Optional double value		

CreateProjectedRectangle(Output As String, PosStart As IJDPosition, PosEnd As IJDPosition, Axis As IJDVector, Width As Double, Depth As Double) As Object		
	Creates the CreateProjectedRectangle Object and adds it to the output collection	
Parameters:		
[in] Output	Required Output as string	
[in] PosStart	Required IJDPosition Start	
[in] PosEnd	Required IJDPosition End	
[in] Axis	Required IJDVector Axis	

[in] Width	Required double value
[in] Depth	Required double value

CreateProjectedShape(Output As String, Length As Double, Curve As Object) As Object		
Description:	Creates the CreateProjectedShape Object and adds it to the output collection	
Parameters:		
[in] Output	Required Output as string	
[in] Length	Required double value	
[in] Curve	Required object curve	

CreateProjectedShapeByPoints(Output As String, NumberOfPoints As Long, Length As Double, Points As		
IJElements) As Ol	IJElements) As Object	
Description:	Creates the CreateProjectedShapeByPoints Object and adds it to the output collection	
Parameters:		
[in] Output	Required Output as string	
[in]	Required long value	
NumberOfPoints		
[in] Length	Required double value	
[in] Points	Required point objects as IJElements collection	

CreateProjectedTriangle(Output As String, PosStart As IJDPosition, PosEnd As IJDPosition, Axis As		
IJDVector, Width As Double, Depth As Double) As Object		
Description:	Creates the CreateProjectedTriangle Object and adds it to the output collection	
Parameters:		
[in] Output	Required Output as string	
[in] PosStart	Required IJDPosition start	
[in] PosEnd	Required IJDPostion end	
[in] Axis	Required IJDVector Axis	
[in] Width	Required double value	
[in] Depth	Required double value	

CreateRectangularTorus(Output As String, Radius As Double, SweepAngle As Double, Width As Double,		
Depth As Double)	Depth As Double) As Object	
Description:	Creates the CreateRectangularTorus Object and adds it to the output collection	
Parameters:		
[in] Output	Required Output as string	
[in] Radius	Required double value	
[in] SweepAngle	Required double value	
[in] Width	Required double value	
[in] Depth	Required double value	

CreateSemiEllipsoid(Output As String, Origin As IJDPosition, NormalAxis As IJDVector, MajorAxis As		
IJDVector, AxisDiameter As Double, MinorAxisRadius As Long) As Object		
Description:	Creates the CreateSemiEllipsoid Object and adds it to the output collection	
Parameters:		

[in] Output	Required Output as string
[in] Origin	Required IJDPosition Origin
[in] NormalAxis	Required IJDVector NormalAxis
[in] MajorAxis	Required IJDVector MajorAxis
[in] AxisDiameter	Required double value
[in]	Required long value
MinorAxisRadius	

CreateSphere(Output As String, Origin As IJDPosition, Radius As Double) As Object			
Description:	Creates the CreateSphere Object and adds it to the output collection		
Parameters:	Parameters:		
[in] Output	Required Output as string		
[in] Origin	Required IJDPosition Origin		
[in] Radius	Required double value		

CreateTorus(Output As String, Origin As IJDPosition, NormalAxis As IJDVector, MajorAxis As IJDVector,			
Radius As Double	Radius As Double, Angle As Double, Diameter As Double) As Object		
Description:	Creates the CreateTorus Object and adds it to the output collection		
Parameters:			
[in] Output	Required Output as string		
[in] Origin	Required IJDPosition Origin		
[in] NormalAxis	Required IJDVector NormalAxis		
[in] MajorAxis	Required IJDVector MajorAxis		
[in] Radius	Required double value		
[in] Angle	Required double value		
[in] Diameter	Required double value		

CreateTransitionalElement(Output As String, Width As Double, Depth As Double, Length As Double,		
Radius As Double	Radius As Double, Offset As Double) As Object	
Description:	Creates the CreateTransitionalElement Object and adds it to the output collection	
Parameters:		
[in] Output	Required Output as string	
[in] Width	Required double value	
[in] Depth	Required double value	
[in] Length	Required double value	
[in] Radius	Required double value	
[in] Offset	Required double value	

Properties

AutoTransformUpdate() As Boolean	
Description:	Adding or getting the AutoTransformUpdate boolean value
Modifiability:	Read/write

OutputCollection() As IJDOutputCollection	
Description:	Adding or getting created output objects in the output collection

Modifiability:	Read/write
Transform() As I	JDT4x4
Description:	Adding or getting the transformation matrix IJDT4x4
Modifiability:	Read/write

Geometry Factory Programming Reference

The Geometry Factory Programming Reference provides documentation of Geom3d.dll, which includes the objects, methods, and properties for the geometry factory.

Description

The GeometryFactory object is the class factory for the creation of geometry entities. The factory implements properties that return "collection-like" interfaces for each of the geometry types. These interfaces have creation methods that the application programmer can use to create, initialize, and optionally specify a persistent database connection for the object.

If the objects are created with a NULL database connection, the object is created as a "transient." Transient objects can be displayed and added to the highlight system, but they do not participate in transactions or relationships.

IJGeometryFactory

Use this interface when you want to create transient or persistent geometry objects

Properties

Points3d () as IPoints3d		
Returns a pointer (pVal) to the <u>IPoints3d</u> interface of the first element in the collection.		
Read Only		
ines3d		
Returns a pointer (pVal) to the <u>ILines3d</u> interface of the first element in the collection.		
Read Only		
rcs3d		
Returns a pointer (pVal) to the <u>IArcs3d</u> interface of the first element in the collection.		
Read Only		
Circles3d		
Returns a pointer (pVal) to the <u>ICircles3d</u> interface of the first element in the collection.		
Read Only		
IEllipses3d		
Returns a pointer (pVal) to the <u>IEllipses3d</u> interface of the first element in the collection.		
Read Only		
() as IEllipticalArcs3d		
Returns a pointer (pVal) to the <u>IEllipticalArcs3d</u> interface of the first element in the		
collection.		
Read Only		

T C() H ! ((-!21
) as ILineStrings3d
Description:	Returns a pointer (pVal) to the <u>ILineStrings3d</u> interface of the first element in the collection.
Modifiability:	Read Only
RSplineCurves3	d () as IBSplineCurves3d
Description:	Returns a pointer (pVal) to the <u>IBSplineCurves3d</u> interface of the first element in the
Description.	collection.
Modifiability:	Read Only
iviodifiacifity.	read only
ComplexStrings	3d () as IComplexStrings3d
Description:	Returns a pointer (pVal) to the <u>IComplexStrings3d</u> interface of the first element in the
1	collection.
Modifiability:	Read Only
Planes3d () as II	
Description:	Returns a pointer (pVal) to the <u>IPlanes3d</u> interface of the first element in the collection.
Modifiability:	Read Only
Cones3d () as IO	
Description:	Returns a pointer (pVal) to the <u>ICones3d</u> interface of the first element in the collection.
Modifiability:	Read Only
D : :: 01()	TD : : : 21
	as IProjections3d
Description:	Returns a pointer (pVal) to the <u>IProjections3d</u> interface of the first element in the collection.
Modifiability:	Read Only
Revolutions3d () as IRevolutions3d
Description:	Returns a pointer (pVal) to the <u>IRevolutions3d</u> interface of the first element in the collection.
Modifiability:	Read Only
wiodinability.	incad Only
RuledSurfaces3d	() as IRuledSurfaces3d
Description:	Returns a pointer (pVal) to the <u>IRuledSurfaces3d</u> interface of the first element in the
F	collection.
Modifiability:	Read Only
	· · · · ·
Spheres3d () as	
Description:	Returns a pointer (pVal) to the <u>ISpheres3d</u> interface of the first element in the collection.
Modifiability:	Read Only
Tori3d () as ITo	
Description:	Returns a pointer (pVal) to the <u>ITori3d</u> interface of the first element in the collection.
Modifiability:	Read Only
DCnling Cfo	2d () on IDSnlingSunfaces2d
	3d () as IBSplineSurfaces3d
Description:	Returns a pointer (pVal) to the <u>IBSplineSurfaces3d</u> interface of the first element in the
Modificabilitan	collection.
Modifiability:	Read Only

Methods:

CreateBSplineSurfaceByParametersWCaps Method

Description

The CreateBSplineSurfaceByParametersWCaps method creates and returns a BSplineSurface3d object based on a desired order, a set of poles, and optional caps. Weights and knots are optional and are set to NULL, or an empty array. The output will be the surface, then the caps.

If the order is equal to the number of poles, the curve evolves into the control polygon of a Bezier curve.

B-spline weights can be considered a gravitational type force with the magnitude of the weight equal to the pulling force. The weights are always normalized. If no weights are present, the curve is considered to be non-rational and may be NULL. Non-rational curves have weights with a value of 1.

The B-spline knots define the parameterization of the curve, and they may be periodic. Knots, also known as knot vectors, must be monotonic and strictly increasing. Monotonic refers to the successive terms as non-decreasing or non-increasing.

The Order property determines the relative accuracy of the poles with regard to the points that are entered to create the curve. The order returned evaluates as a polynomial degree plus one. For example, an order of 4 defines cubic. Since it is more efficient to use even-order b-spline curves, the number of poles (and knots) are maximized by increasing the order to the next even number.

Syntax object. CreateBSplineSurfaceByParametersWCaps(pConnection, uNumPoles, vNumPoles, Poles, Weights, uOrder, vOrder, uKnots, vKnots, uPeriodic, vPeriodic, ReverseNor, Solid, WCaps, numCaps)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
uNumPoles	long	Required. This argument is the number of poles in the u-direction. The type is long.
vNumPoles	long	Required. This argument is the number of poles in the v-direction. The type is long.
Poles	double	Required. This argument is a SAFEARRAY of poles. The type is double.
Weights	double	Required. This argument is a SAFEARRAY of weights. The type is double.
uOrder	long	Required. This argument is the order in the u-direction. The type is long.
vOrder	long	Required. This argument is the order in the v-direction. The type is long.
uKnots	double	Required. This argument is a SAFEARRAY of knots. The type is double.
vKnots	double	Required. This argument is a SAFEARRAY of Knots. The type is double.
uPeriodic	Boolean	Required. This argument is a Boolean flag that specifies whether the surface is periodic in u.
vPeriodic	Boolean	Required. This argument is a Boolean flag that specifies whether or not the surface is periodic in v.
ReverseNor	Boolean	Required. This argument specifies the outward normal. It is False when the outward normal is U X V. It is True when the outward normal is U (curve) cross V (proj vector). The type is Boolean.
Solid	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object is solid. Possible values are: 0 - Set normal as hollow; 1 - Set normal as solid; 2 - Set normal according to input point; 3 - Just toggle the outward normal (no checks).
WCaps	Boolean	Required. This argument specifies whether or not the object has caps. If the value is False, the surface does not have caps; if the value is True, the surface has caps.
numCaps	Int	Required. This argument is the number of caps. The type is integer.

CreateBy2Points Method

Description

The CreateBy2Points method creates and returns a Line3d object defined by two points.

Syntax

object.CreateBy2Points(pConnection, StartX, StartY, StartZ, EndX, EndY, EndZ)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
StartX	double	Required. This argument is the X-coordinate for the starting point. The type is double.
StartY	double	Required. This argument is the Y-coordinate for the starting point. The type is double.
StartZ	double	Required. This argument is the Z-coordinate for the starting point. The type is double.
EndX	double	Required. This argument is the X-coordinate for the ending point. The type is double.
EndY	double	Required. This argument is the Y-coordinate for the ending point. The type is double.
EndZ	double	Required. This argument is the Z-coordinate for the ending point. The type is double.

CreateBy3Points Method (IArcs3d)

Description

The CreateBy3Points method creates and returns an Arc3d object given three non-colinear points along the arc.

Syntax

object.CreateBy3Points(pConnection, StartX, StartY, StartZ, AlongX, AlongY, AlongZ, EndX, EndY, EndZ)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
StartX	double	Required. This argument is the X-coordinate for the starting point on the arc. The type is double.
StartY	double	Required. This argument is the Y-coordinate for the starting point on the arc. The type is double.
StartZ	double	Required. This argument is the Z-coordinate for the starting point on the arc. The type is double.
AlongX	double	Required. This argument is the X-coordinate for the middle point on the arc. The type is double.
AlongY	double	Required. This argument is the Y-coordinate for the middle point on the arc. The type is double.
AlongZ	double	Required. This argument is the Z-coordinate for the middle point on the arc. The type is double.
EndX	double	Required. This argument is the X-coordinate for the ending point on the arc. The type is double.
EndY	double	Required. This argument is the Y-coordinate for the ending point on the arc. The type is double.
EndZ	double	Required. This argument is the Z-coordinate for the ending point on the arc. The type is double.

CreateBy3Points Method (ICircles3d)

Description

The CreateBy3Points method creates and returns a pointer (ppObj) to the IJCircle interface of a Circle3d object. This method uses three inscribed non-colinear points to create the circle.

Syntax

object.CreateBy3Points(pConnection, X1, Y1, Z1, X2, Y2, Z2, X3, Y3, Z3)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
X1	double	Required. This argument is the first X-coordinate value. The type is double.
Y1	double	Required. This argument is the first Y-coordinate value. The type is double.
Z1	double	Required. This argument is the first Z-coordinate value. The type is double.
X2	double	Required. This argument is the second X-coordinate value. The type is double.
Y2	double	Required. This argument is the second Y-coordinate value. The type is double.
Z2	double	Required. This argument is the second Z-coordinate value. The type is double.
X3	double	Required. This argument is the third X-coordinate value. The type is double.
Y3	double	Required. This argument is the third Y-coordinate value. The type is double.
Z3	double	Required. This argument is the third Z-coordinate value. The type is double.

CreateBy4Pts Method

Description

The CreateBy4Pts method creates and returns a pointer (ppObj) to the IJCone interface of a full bounded Cone3d. This method takes as input a base center point, a top center point, a base starting point, and a top starting point. The axis runs through the top center point and base center point, and the cone follows the right-hand rule about the axis.

The base ellipse must not be degenerate, so the base center point cannot be the same as the base starting point. To create a point cone, set the top center point to the top starting point.

Syntax

object.CreateBy4Pts(pConnection, CenterBx, CenterBy, CenterBz, CenterTx, CenterTy, CenterTz, StartBx, StartBy, StartBz, StartTx, StartTy, StartTz, Solid)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CenterBx	double	Required. This argument is the X-coordinate of the base center point. The type is double.
CenterBy	double	Required. This argument is the Y-coordinate of the base center point. The type is double.
CenterBz	double	Required. This argument is the Z-coordinate of the base center point. The type is double.
CenterTx	double	Required. This argument is the X-coordinate of the top center point. The type is double.
CenterTy	double	Required. This argument is the Y-coordinate of the top center point. The type is double.

CenterTz	double	Required. This argument is the Z-coordinate of the top center point. The type is double.
StartBx	double	Required. This argument is the X-coordinate of the base starting point. The type is double.
StartBy	double	Required. This argument is the Y-coordinate of the base starting point. The type is double.
StartBz	double	Required. This argument is the Z-coordinate of the base starting point. The type is double.
StartTx	double	Required. This argument is the X-coordinate of the top starting point. The type is double.
StartTy	double	Required. This argument is the Y-coordinate of the top starting point. The type is double.
StartTz	double	Required. This argument is the Z-coordinate of the top starting point. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag indicating whether the cone is solid or not.

CreateByAxisMajorMinorRadius Method

Description

The CreateByAxisMajorMinor method creates and returns a pointer (ppObj) to the IJTorus interface of a Torus3d object. This method defines a torus by a point on the axis at the center of the torus, an axis vector, a vector toward the center of a minor circle (determining the origin of UV space), a major radius, and a minor radius. Set major radius = -major radius if the center of the torus is on the left-hand side of the axis, indicating the torus is a lemon shape.

Syntax

object.CreateByAxisMajorMinorRadius(pConnection, AxisCenterX, AxisCenterY, AxisCenterZ, AxisVecX, AxisVecY, AxisVecZ, OriginDirX, OriginDirY, OriginDirZ, MajorRadius, MinorRadius, Solid)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
AxisCenterX	double	Required. This argument is the X-coordinate of the point on the center axis. The type is double.
AxisCenterY	double	Required. This argument is the Y-coordinate of the point on the center axis. The type is double.
AxisCenterZ	double	Required. This argument is the Z-coordinate of the point on the center axis. The type is double.
AxisVecX	double	Required. This argument is the X-coordinate of a point along the axis vector. The type is double.
AxisVecY	double	Required. This argument is the Y-coordinate of a point along the axis vector. The type is double.
AxisVecZ	double	Required. This argument is the Z-coordinate of a point along the axis vector. The type is double.
OriginDirX	double	Required. This argument is the X-coordinate of a point along the vector toward the center of the minor circle. The type is double.
OriginDirY	double	Required. This argument is the Y-coordinate of a point along the vector toward the center of the minor circle. The type is double.
OriginDirZ	double	Required. This argument is the Z-coordinate of a point along the vector toward the center of the minor circle. The type is double.
MajorRadius	double	Required. This argument is the length of the major radius. The type is double.
MinorRadius	double	Required. This argument is the length of the minor radius. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag indicating whether or not the torus is solid.

CreateByAxisMajorMinorRadiusSweep Method

Description

The CreateByAxisMajorMinorRadiusSweep method creates and returns a pointer (ppObj) to the IJTorus interface of a Torus3d object. This method defines a partial torus by a point on the axis at the center of the torus, an axis vector, a vector toward the center of the minor circle (determining the origin of UV space), a major radius, a minor radius, and a sweep angle. Set the major radius = -major radius if the center of the torus is on the left-hand side of the axis, indicating the torus is a lemon shape.

Syntax

object.CreateByAxisMajorMinorRadiusSweep(pConnection, AxisCenterX, AxisCenterY, AxisCenterZ, AxisVecX, AxisVecY, AxisVecZ, OriginDirX, OriginDirY, OriginDirZ, MajorRadius, MinorRadius, SwAngle, Solid)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
AxisCenterX	double	Required. This argument is the X-coordinate of a point on the center axis. The type is double.
AxisCenterY	double	Required. This argument is the Y-coordinate of a point on the center axis. The type is double.
AxisCenterZ	double	Required. This argument is the Z-coordinate of a point on the center axis. The type is double.
AxisVecX	double	Required. This argument is the X-coordinate of a point along the axis vector. The type is double.
AxisVecY	double	Required. This argument is the Y-coordinate of a point along the axis vector. The type is double.
AxisVecZ	double	Required. This argument is the Z-coordinate of a point along the axis vector. The type is double.
OriginDirX	double	Required. This argument is the X-coordinate of a point along the vector toward the center of the minor circle. The type is double.
OriginDirY	double	Required. This argument is the Y-coordinate of a point along the vector toward the center of the minor circle. The type is double.
OriginDirZ	double	Required. This argument is the Z-coordinate of a point along the vector toward the center of the minor circle. The type is double.
MajorRadius	double	Required. This argument is the length of the major radius. The type is double.
MinorRadius	double	Required. This argument is the length of the minor radius. The type is double.
SwAngle	double	Required. This argument is the sweep angle in radians. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag indicating whether or not the torus is a solid.

CreateByCenterAxisRadEnds Method

Description

The CreateByCenterAxisRadEnds method creates and returns a pointer (ppObj) to the IJCone interface of a bounded partial Cone3d. This method takes as input a base center point, axis, base starting point, base ending point, and a top radius.

The cone follows the right-hand rule about the axis.

The axis vector must contain the height of the cylinder.

The base ellipse must not be degenerate, so the base center point cannot be the same as the base starting point.

To create a point cone, set the top radius length to zero.

Syntax

object.CreateByCenterAxisRadEnds(pConnection, CenterBx, CenterBy, CenterBz, AxisVx, AxisVy, AxisVz, RadiusT, StartBx, StartBy, StartBz, EndBy, EndBy, EndBz, Solid)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CenterBx	double	Required. This argument is the X-coordinate of the base center point. The type is double.
CenterBy	double	Required. This argument is the Y-coordinate of the base center point. The type is double.
CenterBz	double	Required. This argument is the Z-coordinate of the base center point. The type is double.
AxisVx	double	Required. This argument is the X-coordinate of a point on the axis vector. The type is double.
AxisVy	double	Required. This argument is the Y-coordinate of a point on the axis vector. The type is double.
AxisVz	double	Required. This argument is the Z-coordinate of a point on the axis vector. The type is double.
RadiusT	double	Required. This argument is the top radius value. The type is double.
StartBx	double	Required. This argument is the X-coordinate of the base starting point. The type is double.
StartBy	double	Required. This argument is the Y-coordinate of the base starting point. The type is double.
StartBz	double	Required. This argument is the Z-coordinate of the base starting point. The type is double.
EndBx	double	Required. This argument is the X-coordinate of the base ending point. The type is double.
EndBy	double	Required. This argument is the Y-coordinate of the base ending point. The type is double.
EndBz	double	Required. This argument is the Z-coordinate of the base ending point. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag indicating whether the cone is solid or not.

$Create By Center Normal Maj Axis Ratio Angle\ Method$

Description

The CreateByCenterNormalMajAxisRatioAngle method creates and returns an EllipticalArc3d object given a center point, normal axis, major axis containing length, minor/major ratio, start angle, and sweep angle (angles in radians).

Syntax

object.CreateByCenterNormalMajAxisRatioAngle(pConnection, CenterX, CenterY, CenterZ, NormalX, NormalY, NormalZ, MajorX, MajorY, MajorZ, MMRatio, StartAngle, SwAngle)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CenterX	double	Required. This argument is the X-coordinate of the center point. The type is double.
CenterY	double	Required. This argument is the Y-coordinate of the center point. The type is double.
CenterZ	double	Required. This argument is the Z-coordinate of the center point. The type is double.
NormalX	double	Required. This argument is the X-coordinate of a point on the normal vector. The type is double.
NormalY	double	Required. This argument is the Y-coordinate of a point on the normal vector. The type is double.
NormalZ	double	Required. This argument is the Z-coordinate of a point on the normal vector. The type is double.

MajorX	double	Required. This argument is the X-coordinate of a point on the major axis vector. The type is double.
MajorY	double	Required. This argument is the Y-coordinate of a point on the major axis vector. The type is double.
MajorZ	double	Required. This argument is the Z-coordinate of a point on the major axis vector. The type is double.
MMRatio	double	Required. This argument is the minor axis to major axis ratio. The type is double.
StartAngle	double	Required. This argument is the start angle in radians. The type is double.
SwAngle	double	Required. This argument is the sweep angle in radians. The type is double.

CreateByCenterNormalRadius Method

Description

The CreateByCenterNormalRadius method creates and returns a pointer (ppObj) to an IJCircle interface of a Circle3d object, given the center, normal unit vector, and radius.

Syntax

object.CreateByCenterNormalRadius(pConnection, CenterX, CenterY, CenterZ, NormalX, NormalY, NormalZ, Radius)

own. It creates a transient object.
f the center of the circle. The type is double.
f the center of the circle. The type is double.
f the center of the circle. The type is double.
f a point on the normal vector. The type is double.
f a point on the normal vector. The type is double.
f a point on the normal vector. The type is double.
rcle. The type is double.
the cir

$Create By Center Norm Maj Axis Ratio\ Method$

Description

The CreateByCenterNormMajAxisRatio method creates and returns a pointer (ppObj) to the IJEllipse interface of an Ellipse3d object, given a center point, normal axis, major axis containing length, and minor/major ratio.

Syntax

object.CreateByCenterNormMajAxisRatio(pConnection, CenterX, CenterY, CenterZ, NormalX, NormalY, NormalZ, MajorX, MajorY, MajorZ, MMRatio)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CenterX	double	Required. This argument is the X-coordinate of the center point. The type is double.
CenterY	double	Required. This argument is the Y-coordinate of the center point. The type is double.

CenterZ	double	Required. This argument is the Z-coordinate of the center point. The type is double.
NormalX	double	Required. This argument is the X-coordinate of a point on the normal vector. The type is double.
NormalY	double	Required. This argument is the Y-coordinate of a point on the normal vector. The type is double.
NormalZ	double	Required. This argument is the Z-coordinate of a point on the normal vector. The type is double.
MajorX	double	Required. This argument is the X-coordinate of a point on the major axis vector. The type is double.
MajorY	double	Required. This argument is the Y-coordinate of a point on the major axis vector. The type is double.
MajorZ	double	Required. This argument is the Z-coordinate of a point on the major axis vector. The type is double.
MMRatio	double	Required. This argument is the minor axis to major axis ratio. The type is double.

CreateByCenterRadius Method

Description

The CreateByCenterRadius method creates and returns a pointer (ppObj) to the IJSphere interface of a Sphere3d object, based on a center point and a radius.

Syntax

object.CreateByCenterRadius(pConnection, CenterX, CenterY, CenterZ, Radius, Solid)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CenterX	double	Required. This argument is the X-coordinate of the center point. The type is double.
CenterY	double	Required. This argument is the Y-coordinate of the center point. The type is double.
CenterZ	double	Required. This argument is the Z-coordinate of the center point. The type is double.
Radius	double	Required. This argument is the length of the radius. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag indicating whether or not the sphere is solid.

$CreateByCenterStartEnd\ Method$

Description

The CreateByCenterStartEnd method creates an Arc3d object according to the specified inputs.

The center and start coordinates define the radius. A non-colinear ending point defines the sweep angle and plane (this returns an arc between 0 and P1).

Syntax

object.CreateByCenterStartEnd(pConnection, CenterX, CenterY, CenterZ, StartX, StartY, StartZ, EndX, EndY, EndZ)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CenterX	double	Required. This argument is the X-coordinate for the center point on the arc. The type is double.
CenterY	double	Required. This argument is the Y-coordinate for the center point on the arc. The type is double.

CenterZ	double	Required. This argument is the Z-coordinate for the center point on the arc. The type is double.
StartX	double	Required. This argument is the X-coordinate for the starting point on the arc. The type is double.
StartY	double	Required. This argument is the Y-coordinate for the starting point on the arc. The type is double.
StartZ	double	Required. This argument is the X-coordinate for the starting point on the arc. The type is double.
EndX	double	Required. This argument is the X-coordinate for the ending point on the arc. The type is double.
EndY	double	Required. This argument is the Y-coordinate for the ending point on the arc. The type is double.
EndZ	double	Required. This argument is the Z-coordinate for the ending point on the arc. The type is double.

CreateByComplexString Method

Description

The CreateByComplexString method creates and returns a pointer (ppObject) to the interface of a BSplineCurve3d object. This method works by converting an input complex string.

Syntax

object.CreateByComplexString(pConnection, pCS)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
pCS	IJComplexString	Required. This argument is a pointer to IJComplexString.

$CreateByCtrNormStartEnd\ Method$

Description

The CreateByCtrNormStartEnd method creates and returns an Arc3d object given the center, normal vector, start and end points, radius, and direction.

Syntax

object.CreateByCtrNormStartEnd(pConnection, CenterX, CenterY, CenterZ, NormalX, NormalY, NormalZ, StartX, StartY, StartZ, EndX, EndY, EndZ)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CenterX	double	Required. This argument is the X-coordinate for the center point of the arc. The type is double.
CenterY	double	Required. This argument is the Y-coordinate for the center point of the arc. The type is double.
CenterZ	double	Required. This argument is the Z-coordinate for the center point of the arc. The type is double.
NormalX	double	Required. This argument is the X-coordinate for a point on the normal vector. The type is double.
NormalY	double	Required. This argument is the Y-coordinate for a point on the normal vector. The type is double.
NormalZ	double	Required. This argument is the Z-coordinate for a point on the normal vector. The type is double.
StartX	double	Required. This argument is the X-coordinate for the starting point on the arc. The type is double.
StartY	double	Required. This argument is the Y-coordinate for the starting point on the arc. The type is double.

StartZ	double	Required. This argument is the Z-coordinate for the starting point on the arc. The type is double.
EndX	double	Required. This argument is the X-coordinate for the ending point on the arc. The type is double.
EndY	double	Required. This argument is the Y-coordinate for the ending point on the arc. The type is double.
EndZ	double	Required. This argument is the Z-coordinate for the ending point on the arc. The type is double.

CreateByCurve Method (IProjections3d)

Description

The CreateByCurve method creates and returns a pointer (ppObj) to the IJProjection interface of a Projection3d object based on a planar curve, direction, and length.

Syntax

object. CreateByCurve(pConnection, CurveObject, uvX, uvY, uvZ, Length, Capped)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CurveObject	Object	Required. This argument is the IDispatch interface of the planar curve.
uvX	double	Required. This argument is the X-coordinate of the point along the curve in the plane. The type is double.
uvY	double	Required. This argument is the Y-coordinate of the point along the curve in the plane. The type is double.
uvZ	double	Required. This argument is the Z-coordinate of the point along the curve in the plane. The type is double.
Length	double	Required. This argument is the length of the projection in the direction of the point. The type is double.
Capped	Boolean	Required. This argument is a Boolean flag indicating whether or not the object is capped.

CreateByCurve Method (IRevolutions3d)

Description

The CreateByCurve method creates and returns a pointer (ppObj) to the IJRevolution interface of a Revolution3d object based on a curve to revolve, an axis vector, and a point on the axis.

Syntax

object.CreateByCurve(pConnection, CurveObject, AxisX, AxisY, AxisZ, CenterX, CenterY, CenterZ, SwAngle, Capped)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CurveObject	Object	Required. This argument is the IDispatch interface of the planar curve.
AxisX	double	Required. This argument is the X-coordinate of a point on the axis vector. The type is double.
AxisY	double	Required. This argument is the Y-coordinate of a point on the axis vector. The type is double.
AxisZ	double	Required. This argument is the Z-coordinate of a point on the axis vector. The type is double.

CenterX	double	Required. This argument is the X-coordinate of the center point on the axis. The type is double.
CenterY	double	Required. This argument is the Y-coordinate of the center point on the axis. The type is double.
CenterZ	double	Required. This argument is the Z-coordinate of the center point on the axis. The type is double.
SwAngle	double	Required. This argument is the sweep angle in radians. The type is double.
Capped	Boolean	Required. This argument is a Boolean flag indicating whether or not the object is capped. If capped, then the result is either a closed planar curve revolved partially or an open planar curve revolved fully.

CreateByCurves Method (IComplexStrings3d)

Description

The CreateByCurves method creates and returns a pointer (ppObj) to the IJComplexString interface of a ComplexString3d object. The input to this method is an array of Curves. Allowable open curve types include Line3d, Arc3d, EllipticalArc3d, LineString3d, ComplexString3d, and BsplineCurve3d.

Syntax

object.CreateByCurves(pConnection, pIJCurveElements)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
pIJCurveElements	IJElements	Required. This argument is a pointer to the first element in an array of Curves.

CreateByCurves Method (IRuledSurfaces3d)

Description

The CreateByCurves method creates and returns a pointer (ppObj) to the IJRuled interface of a RuledSurface3d object based on a base curve and a top curve.

Syntax

object.CreateByCurves(pConnection, CurveObjectBase, CurveObjectTop, Capped)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CurveObjectBase	Object	Required. This argument is the IDispatch interface of the base planar curve.
CurveObjectTop	Object	Required. This argument is the IDispatch interface of the top planar curve. The type is double.
Capped	Boolean	Required. This argument is a Boolean flag indicating whether or not the object is capped. If capped, then the result is either two closed planar curves or one degenerate and the other closed and planar.

${\bf Create By Fit Curve\ Method}$

Description

The CreateByFitCurve method creates and returns a pointer (ppObj) to the interface of a BSplineCurve3d object. This method works by direct fitting a set of points.

The start and end tangent constraints are optional. These constraints should be set to 0.0 if they are not needed. The Order property determines the relative accuracy of the poles with regard to the points that are entered to create the curve. The order returned evaluates as a polynomial degree plus one. For example, an order of 4 defines cubic.

Since it is more efficient to use even-order b-spline curves, the number of poles (and knots) are maximized by increasing the order to the next even number.

Syntax

object.CreateByFitCurve(pConnection, Order, PointCount, Points, Start_vX, Start_vY, Start_vZ, End_vX, End_vY, End_vZ, Closed, periodic)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
Order	long	Required. This argument is the order of the curve. The type is long.
PointCount	long	Required. This argument is the number of points along the curve. The type is long.
Points	double	Required. This argument is a SAFEARRAY of points along the curve. The type is double.
Start_vX	double	Required. This argument is the X-coordinate for the starting point of the curve. The type is double.
Start_vY	double	Required. This argument is the Y-coordinate for the starting point of the curve. The type is double.
Start_vZ	double	Required. This argument is the Z-coordinate for the starting point of the curve. The type is double.
End_vX	double	Required. This argument is the X-coordinate for the ending point of the curve. The type is double.
End_vY	double	Required. This argument is the Y-coordinate for the ending point of the curve. The type is double.
End_vZ	double	Required. This argument is the Z-coordinate for the ending point of the curve. The type is double.
Closed	Boolean	Required. This argument is a Boolean flag that specifies whether or not the curve is closed.
periodic	Boolean	Required. This argument is a Boolean flag that specifies whether or not the curve is periodic.

CreateByFitSurface Method

Description

The CreateByFitSurface method creates and returns a pointer (ppObj) to an interface for a BSplineSurface3d object. This method does a direct fit of a B-spline surface through a set of points. The points are ordered (as surface poles are) in the u-direction by v-direction.

Syntax

object.CreateByFitSurface(pConnection, vNumPoints, uNumPoints, Points, uOrder, vOrder, uClosedForm, vClosedForm)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
vNumPoints	long	Required. This argument is a SAFEARRAY of the v-number of points along the surface. The type is double.
uNumPoints	double	Required. This argument is a SAFEARRAY of the u-number of points along the surface. The type is double.
Points	double	Required. This argument is a SAFEARRAY of points along the surface. The type is double.
uOrder	long	Required. This argument is the u order of the surface, which must be greater than 1. The type is long.

vOrder	long	Required. This argument is the v-order of the surface, which must be greater than 1. The type is long.
uClosedForm	long	Required. This argument specifies the smoothness at the start and end of a closed B-spline surface in the u-direction. The type is long. If 0: no smoothness requirements, 1: closed with tangent continuity (no tangents input) (this value is not currently supported), 2: closed and periodic.
vClosedForm	long	Required. This argument specifies the smoothness at the start and end of a closed B-spline surface in the v-direction. The type is long. If 0: no smoothness requirements, 1: closed with tangent continuity (no tangents input) (this value is not currently supported), 2: closed and periodic.

$Create By Least Square Fit Curve\ Method$

Description

The CreateByLeastSquareFitCurve method creates and returns a pointer (ppObj) to the interface of a BSplineCurve3d object. This method fits a set of points using least squares.

The start and end tangent constraints are optional. You should set these constraints to 0.0 if they are not needed.

Syntax

object.CreateByLeastSquareFitCurve(pConnection, Order, PointCount, Points, Start_vX, Start_vY, Start_vZ, End_vX, End_vY, End_vZ, Closed, periodic, opt, nseg, tol)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
Order	long	Required. This argument specifies the order of the curve. The type is long.
PointCount	long	Required. This argument is the number of points along the curve. The type is long.
Points	double	Required. This argument is a SAFEARRAY of points along the curve. The type is double.
Start_vX	double	Required. This argument is the X-coordinate for the starting point of the curve. The type is double.
Start_vY	double	Required. This argument is the Y-coordinate for the starting point of the curve. The type is double.
Start_vZ	double	Required. This argument is the Z-coordinate for the starting point of the curve. The type is double.
End_vX	double	Required. This argument is the X-coordinate for the ending point of the curve. The type is double.
End_vY	double	Required. This argument is the Y-coordinate for the ending point of the curve. The type is double.
End_vZ	double	Required. This argument is the Z-coordinate for the ending point of the curve. The type is double.
Closed	Boolean	Required. This argument is a Boolean flag that specifies whether or not the curve is closed.
periodic	Boolean	Required. This argument is a Boolean flag that specifies whether or not the curve is periodic.
opt	Boolean	Required. This argument is an option that specifies the fit of the curve. Its type is Boolean. If this option is 0, it means fit within the given tolerance; if it is 1, it means fit with the given number of segments.
nseg	long	Required. This argument is the number of segments used in the fitting, if opt=1. The type is long.
tol	double	Required. This argument is the tolerance used in the fitting, if opt = 0 . The type is double.

CreateByLeastSquareFitSurface Method

Description

The CreateByLeastSquareFitSurface method creates and returns a pointer (ppObj) to an interface for a a BSplineSurface3d object. This method does a least square fit of a B-spline surface through a set of points. The points are ordered (as surface poles are) in the u-direction by v-direction.

Syntax

object.CreateByLeastSquareFitSurface(pConnection, vNumPoints, uNumPoints, Points, uOrder, vOrder, uPeriodic, vPeriodic, uNseg, vNseg)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
vNumPoints	long	Required. This argument is a SAFEARRAY of the v-number of points along the surface. The type is double.
uNumPoints	double	Required. This argument is a SAFEARRAY of the u-number of points along the surface. The type is double.
Points	double	Required. This argument is a SAFEARRAY of points along the surface. The type is double.
uOrder	long	Required. This argument is the u-order of the surface, which must be greater than 1. The type is long.
vOrder	long	Required. This argument is the v-order of the surface, which must be greater than 1. The type is long.
uPeriodic	Boolean	Required. This argument is a Boolean flag that specifies whether or not the surface is periodic in u.
vPeriodic	Boolean	Required. This argument is a Boolean flag that specifies whether the surface is periodic in v.
uNseg	long	Required. This argument is the number of segments in u. The type is long.
vNseg	long	Required. This argument is the number of segments in v. The type is long.

CreateByOffset Method

Description

The CreateByOffset method creates and returns an offset curve.

Syntax

object.CreateByOffset(pConnection, Obj, DPtx, DPty, DPtz, OffsetDist, code)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
Obj	Object	Required. This argument is the curve to offset. The type is Object.
DPtx	double	Required. This argument is the vector component in the X-direction. The type is double.
DPty	double	Required. This argument is the vector component in the Y-direction. The type is double.
DPtz	double	Required. This argument is the vector component in the Z-direction. The type is double.
OffsetDist	double	Required. This argument is the distance for the offset. The type is double.

code	Int	Required. This argument is an integer that describes the offset curve. Possible values are: 0 - extend; 1 - fillet.	
------	-----	---	--

CreateByOuterBdry Method

Description

The CreateByOuterBdry method creates and returns a pointer (ppObj) to the IJPlane interface of an infinite Plane3d object, based on a point and a normal.

Syntax

object.CreateByOuterBdry(pConnection, CurveObject)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CurveObject	Object	Required. This argument is the IDispatch interface of the planar curve.

CreateByParameters Method (IBSplineCurves3d)

Description

The CreateByParameters method creates and returns a pointer (ppObj) to the interface of a BSplineCurve3d object. This method uses order, poles, weights, and knots. The weights and knots are optional; they should be set to NULL if not needed

If the order is equal to the number of poles, the curve evolves into the control polygon of a Bezier curve.

B-spline weights can be considered a gravitational type force with the magnitude of the weight equal to the pulling force. The weights are always normalized. If no weights are present, the curve is considered to be non-rational and may be NULL. Non-rational curves have weights with a value of 1.

The B-spline knots define the parameterization of the curve, and they may be periodic. Knots, also known as knot vectors, must be monotonic and strictly increasing. Monotonic refers to the successive terms as non-decreasing or non-increasing.

The Order property determines the relative accuracy of the poles with regard to the points that are entered to create the curve. The order returned evaluates as a polynomial degree plus one. For example, an order of 4 defines cubic. Since it is more efficient to use even-order b-spline curves, the number of poles (and knots) are maximized by increasing the order to the next even number.

Syntax

object.CreateByParameters(pConnection, Order, PoleCount, Poles, Weights, Knots, periodic)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
Order	long	Required. This argument specifies the order of the curve. The type is long.
PoleCount	long	Required. This argument is the number of poles. The type is long.
Poles	double	Required. This argument is a SAFEARRAY of poles. The type is double.
Weights	double	Required. This argument is a SAFEARRAY of weights. The type is double.
Knots	double	Required. This argument is a SAFEARRAY of knots. The type is double. Generally, this value is the number of poles plus the order value.
periodic	Boolean	Required. This argument is a Boolean flag that specifies whether or not the curve is periodic.

CreateByParameters Method (IBSplineSurfaces3d)

Description

The CreateByParameters method creates and returns a pointer (ppObj) to an interface for a BSplineSurface3d object based on the desired order and a set of poles (weights and knots are optional).

If periodic knots are passed in, but periodic is set to False, the knots will be converted to multiple end knots.

The outward normal is generally U cross V, but if the reverse normal is desired, set ReverseNor to True.

The poles are ordered in the u-direction by v-direction. Weights and knots are optional. The number of poles (u or v) must be greater than or equal to the order in that direction.

Syntax

object.CreateByParameters(pConnection, uNumPoles, vNumPoles, Poles, Weights, uOrder, vOrder, uKnots, vKnots, uPeriodic, vPeriodic, ReverseNor)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
uNumPoles	long	Required. This argument is the number of poles in the u-direction. The type is long.
vNumPoles	long	Required. This argument is the number of poles in the v-direction. The type is long.
Poles	double	Required. This argument is a SAFEARRAY of poles. The type is double.
Weights	double	Required. This argument is a SAFEARRAY of weights. The type is double.
uOrder	long	Required. This argument is the u-order of the surface, which must be greater than 1. The type is long.
vOrder	long	Required. This argument is the v-order of the surface, which must be greater than 1. The type is long.
uKnots	double	Required. This argument is a SAFEARRAY of knots. The type is double.
vKnots	double	Required. This argument is a SAFEARRAY of knots. The type is double.
uPeriodic	Boolean	Required. This argument is a Boolean flag that specifies whether the surface is periodic in u.
vPeriodic	Boolean	Required. This argument is a Boolean flag that specifies whether the surface is periodic in v.
ReverseNor	Boolean	Required. This argument is a Boolean flag that specifies whether or not the direction of the normal is reversed.

CreateByPartOfCurve Method

Description

The CreateByPartOfCurve method creates and returns a part of the input curve.

Note: It is possible to cross the seam.

Syntax

object.CreateByPartOfCurve(pConnection, Obj, startPar, dirPar, endPar)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
Obj	Object	Required. This argument is the IDispatch interface of the top planar curve.
startPar	double	Required. This argument is the start of the part of the curve.

dirPar	double	Required. This argument is a point as the direction of the part of the curve that is returned.
endPar	double	Required. This argument is the end of the part of the curve.

CreateByPoint Method

Description

The CreateByPoint method creates and returns an interface for a Point3d object, given X-, Y- and Z-coordinates.

Syntax

object.CreateByPoint(pConnection, x, y, z)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
X	double	Required. This argument is the X-coordinate. The type is double.
у	double	Required. This argument is the Y-coordinate. The type is double.
Z	double	Required. This argument is the Z-coordinate. The type is double.

CreateByPointNormal Method

Description

The CreateByPointNormal method creates and returns a pointer (ppObj) to the IJPlane interface of an infinite Plane3d object, based on a point and a normal.

Syntax

object.CreateByPointNormal(pConnection, PointX, PointY, PointZ, NormalX, NormalY, NormalZ)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
PointX	double	Required. This argument is the X-coordinate of the point. The type is double.
PointY	double	Required. This argument is the Y-coordinate of the point. The type is double.
PointZ	double	Required. This argument is the Z-coordinate of the point. The type is double.
NormalX	double	Required. This argument is the X-coordinate of a point on the normal. The type is double.
NormalY	double	Required. This argument is the Y-coordinate of a point on the normal. The type is double.
NormalZ	double	Required. This argument is the Z-coordinate of a point on the normal. The type is double.

CreateByPoints Method

Description

The CreateByPoints method creates and returns a pointer (ppObj) to the interface of a LineString3d object. This method takes as input an array of points. The array is a one-dimensional array of doubles containing the X-, Y-, and Z-coordinates of the vertex points.

Syntax

object.CreateByPoints(pConnection, PointCount, Points)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
PointCount	long	Required. This argument is the number of points in the array. The type is long.
Points	double	Required. This argument is a SAFEARRAY of points. The type is double.

$Create By Pt Vect Length\ Method$

Description

The CreateByPtVectLength method creates and returns a Line3d object, given the starting point, direction vector, and length.

Syntax

object.CreateByPtVectLength(pConnection, StartX, StartY, StartZ, uvX, uvY, uvZ, Length)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
StartX	double	Required. This argument is the X-coordinate for the starting point. The type is double.
StartY	double	Required. This argument is the Y-coordinate for the starting point. The type is double.
StartZ	double	Required. This argument is the Z-coordinate for the starting point. The type is double.
uvX	double	Required. This argument is the X-coordinate for the ending point. The type is double.
uvY	double	Required. This argument is the Y-coordinate for the ending point. The type is double.
uvZ	double	Required. This argument is the Z-coordinate for the ending point. The type is double.
Length	double	Required. This argument is the length of the line from the starting point. The type is double.

CreateBySingleSweepWCaps Method

Description

The CreateBySingleSweepWCaps method creates a collection of swept surfaces with the option of caps. The output is surfaces, and then caps.

Syntax

object.CreateBySingleSweepWCaps(pConnection, TrObj, CsObj, cornerOpt, BrkCv, StartOpt, StNorm, EdNorm, WCaps, numCaps)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
TrObj	Object	Required. This argument is the trace curve. The type is Object.
CsObj	Object	Required. This object is the cross section curve or curve to sweep. It can be one curve, or it can be a plane object that contains boundary curves, where the boundary curves are each swept to make a separate surface; the first boundary of the plane is always the region, and any following boundaries are holes. The type for CsObj is Object.
cornerOpt	SkinningCornerOptions	Required. This argument is an option on how to handle trace curves that are line strings. If the value is 0, the method averages the left/right tangent to get the plane for

		placing the cross section. If the value is 1, the method turns around the trace cusp with an arc.
BrkCv	SkinningBreakOptions	Required. This argument specifies whether or not the curves have breaks. Possible values include: 0 - No breaks. 1 - If the cross is a GComplexString, then break and create separate surfaces. 2 - If the trace is a GComplexString, then break and create separate surfaces. 3 - Break cross and trace.
StartOpt	SkinningCrossSectionStart	Required. This argument is the starting option. Possible values are: 0 - No breaks; 1 - If the cross is a GComplexString, then break and create separate surfaces; 2 - If the trace is a GComplexString, then break and create separate surfaces; 3 - Break cross and trace.
StNorm	double	Required. This argument specifies the starting normal. It is a SAFEARRAY of type double.
EdNorm	double	Required. This argument specifies the ending normal. It is a SAFEARRAY of type double.
WCaps	Boolean	Required. This argument is a Boolean flag that specifies whether or not the surfaces have caps. If the value is False, there are no caps; if the value is True, there are caps.
numCaps	Int	Required. This argument is the number of caps. The type is integer.

CreateBySkinning Method

Description

The CreateBySkinning method creates a skinned surface with the option of caps. The output is caps and the skin surface.

Syntax

object.CreateBySkinning(pConnection, pTrElements, pCsElements, WCaps)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
pTrElements	IJElements	Required. This argument is a pointer to the trace curves (can be more than 1). If there is one trace only, the trace curve does not have to touch the cross section, but must cross the plane containing the cross section. If there is more than one trace, then the trace curves must touch the cross sections.
pCsElements	IJElements	Required. This argument is a pointer to the cross section curves The value can be more than 1. Cross sections are placed exactly how they are to be skinned.
WCaps	Int	Required. This argument is a Boolean flag that specifies whether or not the object has caps. If the value is False, there are no caps; if True, there are caps.

CreateConeBy4PtsWCaps Method

Description

The CreateConeBy4PtsWCaps method creates and returns a bounded Cone3d object based on four points - base center point, top center point, base starting point, and top starting point. Caps are optional. The output is the surface, and then caps.

Syntax

object.CreateConeBy4PtsWCaps(pConnection, CenterBx, CenterBy, CenterBz, CenterTx, CenterTy, CenterTz, StartBx, StartBy, StartBz, StartTx, StartTy, StartTz, Solid, WCaps, numCaps)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CenterBx	double	Required. This argument is the X-coordinate for the base ellipse center point. The type is double.
CenterBy	double	Required. This argument is the Y-coordinate for the base ellipse center point. The type is double.
CenterBz	double	Required. This argument is the Z-coordinate for the base ellipse center point. The type is double.
CenterTx	double	Required. This argument is the X-coordinate for the top ellipse center point. The type is double.
CenterTy	double	Required. This argument is the Y-coordinate for the top ellipse center point. The type is double.
CenterTz	double	Required. This argument is the Z-coordinate for the top ellipse center point. The type is double.
StartBx	double	Required. This argument is the X-coordinate for the base ellipse starting point. The type is double.
StartBy	double	Required. This argument is the Y-coordinate for the top ellipse starting point. The type is double.
StartBz	double	Required. This argument is the Z-coordinate for the base ellipse starting point. The type is double.
StartTx	double	Required. This argument is the X-coordinate for the top ellipse starting point. The type is double.
StartTy	double	Required. This argument is the Y-coordinate for the top ellipse starting point. The type is double.
StartTz	double	Required. This argument is the Z-coordinate for the top ellipse starting point. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object is solid. Possible values are: 0 - Set normal as hollow; 1 - Set normal as solid; 2 - Set normal according to input point; 3 - Toggle the outward normal (no checks).
WCaps	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object has caps. If the value is False, there are no caps; if True, there are caps.
numCaps	Int	Required. This argument is the number of caps. The type is integer.

$Create Projection By Curve W Caps\ Method$

Description

The CreateProjectionByCurveWCaps method creates a Projection3d object from a curve, direction, and length. Valid curves are Line, Arc, Circle, Ellipse, EllipticalArc, LineString, ComplexString, and BSplineCurve. Caps are optional. The output is the surface, and then the caps.

Syntax

object.CreateProjectionByCurveWCaps(pConnection, CurveObject, uvX, uvY, uvZ, Length, Solid, WCaps, numCaps)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CurveObject	Object	Required. This argument is the curve to project. The type is Object.
uvX	double	Required. This argument is the X-coordinate of the point that specifies the vector. The type is double.
uvY	double	Required. This argument is the Y-coordinate of the point that specifies the vector. The type is double.

uvZ	double	Required. This argument is the Z-coordinate of the point that specifies the vector. The type is double.
Length	double	Required. This argument is the projection distance. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object is solid. Possible values are: 0 - Set normal as hollow; 1 - Set normal as solid; 2 - Set normal according to input point; 3 - Toggle the outward normal (no checks).
WCaps	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object has caps. If the value is False, there are no caps; if True, there are caps.
numCaps	Int	Required. This argument is the number of caps. The type is integer.

$Create Revolution By Curve W Caps\ Method$

Description

The CreateRevolutionByCurveWCaps method creates a Revolution3d object from a curve, axis vector, point on axis, and sweep angle (radians). Valid curves are Line, Arc, Circle, Ellipse, EllipticalArc, LineString, ComplexString, and BSplineCurve. Caps are optional. Output is the surface, and then the caps.

Syntax object. CreateRevolutionByCurveWCaps(pConnection, CurveObject, AxisX, AxisY, AxisZ, CenterX, CenterY, CenterZ, SwAngle, Solid, WCaps, numCaps)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CurveObject	Object	Required. This argument is the curve from which to create the revolution. The type is Object.
AxisX	double	Required. This argument is the X-coordinate of the point that specifies the axis direction. The type is double.
AxisY	double	Required. This argument is the Y-coordinate of the point that specifies the axis direction. The type is double.
AxisZ	double	Required. This argument is the Z-coordinate of the point that specifies the axis direction. The type is double.
CenterX	double	Required. This argument is the X-coordinate of the center point. The type is double.
CenterY	double	Required. This argument is the Y-coordinate of the center point. The type is double.
CenterZ	double	Required. This argument is the Z-coordinate of the center point. The type is double.
SwAngle	double	Required. This argument is the sweep angle. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object is solid. Possible values are: 0 - Set normal as hollow; 1 - Set normal as solid; 2 - Set normal according to input point; 3 - Toggle the outward normal (no checks).
WCaps	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object has caps. If the value is False, there are no caps; if True, there are caps.
numCaps	Int	Required. This argument is the number of caps. The type is integer.

CreateRuledByCurvesWCaps Method

Description

The CreateRuledByCurvesWCaps method creates a RuledSurface3d object from a base curve and a top curve. Valid curves are Line, Arc, Circle, Ellipse, EllipticalArc, LineString, ComplexString, and BSplineCurve. Caps are optional. The output is the surface, and then the caps.

Syntax

object.CreateRuledByCurvesWCaps(pConnection, CurveObjectBase, CurveObjectTop, Solid, WCaps, numCaps)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
CurveObjectBase	Object	Required. This argument is the base curve.
CurveObjectTop	Object	Required. This argument is the top curve.
Solid	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object is solid. Possible values are: 0 - Set normal as hollow; 1 - Set normal as solid; 2 - Set normal according to input point; 3 - Toggle the outward normal (no checks).
WCaps	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object has caps. If the value is False, there are no caps; if True, there are caps.
numCaps	Int	Required. This argument is the number of caps. The type is integer.

$Create Torus By Axis Major Minor Radius Sweep W Caps\ Method$

Description

The CreateTorusByAxisMajorMinorRadiusSweepWCaps method creates and returns a Tori3d (torus) object based on an axis, a center point on the axis, the direction to the origin in UV space (orthogonal to the axis), a major radius, and a minor radius. Caps are optional. The output is the surface, and then the caps.

Syntax

object.CreateTorusByAxisMajorMinorRadiusSweepWCaps(pConnection, AxisCenterX, AxisCenterY, AxisCenterZ, AxisVecX, AxisVecZ, OriginDirX, OriginDirY, OriginDirZ, MajorRadius, MinorRadius, SwAngle, Solid, WCaps, numCaps)

Parameter	Data Type	Description
pConnection	Unknown	Required. This argument is a pointer to IUnknown. It creates a transient object.
AxisCenterX	double	Required. This argument is the X-coordinate of the axis center point. The type is double.
AxisCenterY	double	Required. This argument is the Y-coordinate of the axis center point. The type is double.
AxisCenterZ	double	Required. This argument is the Z-coordinate of the axis center point. The type is double.
AxisVecX	double	Required. This argument is the X-coordinate of the point that specifies the axis direction. The type is double.
AxisVecY	double	Required. This argument is the Y-coordinate of the point that specifies the axis direction. The type is double.
AxisVecZ	double	Required. This argument is the Z-coordinate of the point that specifies the axis direction. The type is double.
OriginDirX	double	Required. This argument is the X-coordinate of the point that specifies the origin direction. The

		type is double.
OriginDirY	double	Required. This argument is the Y-coordinate of the point that specifies the origin direction. The type is double.
OriginDirZ	double	Required. This argument is the Z-coordinate of the point that specifies the origin direction. The type is double.
MajorRadius	double	Required. This argument is the major radius for the torus. The type is double.
MinorRadius	double	Required. This argument is the minor radius for the torus. The type is double.
SwAngle	double	Required. This argument is the sweep angle. The type is double.
Solid	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object is solid. Possible values are: 0 - Set normal as hollow; 1 - Set normal as solid; 2 - Set normal according to input point; 3 - Toggle the outward normal (no checks).
WCaps	Boolean	Required. This argument is a Boolean flag that specifies whether or not the object has caps. If the value is False, there are no caps; if True, there are caps.
numCaps	Int	Required. This argument is the number of caps. The type is integer.

The following section shows some examples on how to create some geometry components:

GeometryFactory.Ellipses3dCreateByCenterNormMajAxisRatio

Creates/returns an Ellipse given the center point, normal axis, major axis containing length, and minor/major ratio.

Function Ellipses3d.CreateByCenterNormMajAxisRatio(pConnection As Unknown, CenterX As Double, CenterY As Double, CenterZ As Double, NormalX As Double, NormalY As Double, NormalZ As Double, MajorX As Double, MajorY As Double, MajorZ As Double, MMRatio As Double) As Ellipse3d

Define the collection item: m_outputColl.ResourceManager
Define the center of the ellipse: CenterX, CenterY, CenterZ
Define the normal vector: NormalX, NormalY, NormalZ

Define the major axis vector: MajorPointVecX, MajorPointVecY, MajorPointVecZ

Define the axis ratio: MMRatio

Example:

Dim ellipse As IngrGeom3D.Ellipse3d
Dim circlePointVecX As Double, circlePointVecY As Double, circlePointVecZ As Double

Dim circleNormalX As Double, circleNormalY As Double, circleNormalZ As Double Dim projVecX As Double, projVecY As Double, projVecZ As Double

```
circleCenterX = 0\#

circleCenterY = 0\#

circleCenterZ = 0\#

circleNormalX = 0\#

circleNormalY = 0\#

circleNormalZ = 1\#

circlePointVecX = 0\#

circlePointVecY = diameter * 0.5

circlePointVecZ = 0\#

axesRation 1.0
```

GeomFactory.Projections3d.CreateByCurve

Creates and returns a Projection3d based on a curve, direction and length. Valid curve objects are Line, Arc, Circle, Ellipse, EllipticalArc, LineString, ComplexString, and BSplineCurve.

Function Projections3d. CreateByCurve(pConnection As Unknown, CurveObject As Object, projvecX As Double, projvecY As Double, projvecZ As Double, Length As Double, Capped As Boolean) As Projection3d

Define the collection item: m_outputColl.ResourceManager

Define the CurveObject to be projected: CurveObject As Object

Define the projection vector: projVecX, projVecY, projVecZ As Double

Define the projection sidtance: Length As Double
Set the ends to be capped true or false: Capped As Boolean

Example:

Dim projection As IngrGeom3D.Projection3d Dim projVecX As Double, projVecY As Double, projVecZ As Double Dim length As Double

```
projVecX = 0\#

projVecY = 0\#

projVecZ = 1\#
```

 $Set\ projection = geomFactory. Projections 3d. Create By Curve (m_output Coll. Resource Manager,\ ellipse, _proj Vec X,\ proj Vec Y,\ proj Vec Z,\ length,\ True)$

GeomFactory.Planes3d.CreateByPoints

Creates and returns a bounded Plane3d based on 3 or more non-linear, coplanar points. The points must be oriented such that the orientation of the points defines the normal(follows the right hand rule).

Function Planes3d.CreateByPoints(pConnection As Unknown, PointCount As Long, Points() As Double) As Plane3d

Define the collection item: m_outputColl.ResourceManager

Define the numbe of point in the collection: PointCount As Long Input an array of Points(): Points as Double

Example:

Dim plane As IngrGeom3D.Plane3d Dim Points(0 To 11) As Double

Points(0) = MinX

Points(1) = MinY

Points(2) = 0#

Points(3) = MaxX

Points(4) = MinY

Points(5) = 0#

Points(6) = MaxX

Points(7) = MaxY

Points(8) = 0#

Points(9) = MinX

Points(10) = MaxY1

Points(11) = 0#

 $Set\ plane = geomFactory.Planes3d.CreateByPoints(m_outputColl.ResourceManager,\ 4,\ Points)$

GeomFactory.Revolutions3d.CreateByCurve

Creates and returns a Revolution3d based on a curve to revolve, axis vector, point on axis and sweep angle(radians). Valid curve objects are Line, Arc, Circle, Ellipse, EllipticalArc, LineString, ComplexString, and BSplineCurve.

Function Revolutions3d. CreateByCurve(pConnection As Unknown, CurveObject As Object, AxisX As Double, AxisY As Double, AxisZ As Double, CenterX As Double, CenterY As Double, CenterZ As Double, SwAngle As Double, Capped As Boolean) As Revolution3d

Define the Projection vector to be revolved: AxisX, AxisY, AxisZ as Double Define the point on axis: CenterX, CenterY, CenterZ as Double Define sweep angle as Double Set the ends to be capped true or false: Capped As Boolean

Example:

Dim axisCenterX As Double, axisCenterY As Double, axisCenterZ As Double Dim axisVecX As Double, axisVecY As Double, axisVecZ As Double Dim oRevolution As IngrGeom3D.Revolution3d

axisCenterX = 0# axisCenterY = 0# axisCenterZ = 0# axisVecX = 0# axisVecY = 0# axisVecZ = 1#

Dim oLineString As IngrGeom3D.LineString3d Dim planePoints(0 To 14) As Double

```
planePoints(0) = diameter / 2
planePoints(1) = 0
planePoints(2) = 0
planePoints(3) = diameter / 2 + dInsulationThickness
planePoints(4) = 0
planePoints(5) = 0
planePoints(6) = diameter / 2 + dInsulationThickness
planePoints(7) = 0
planePoints(8) = length
```

NamingRulesHelper Object

This is the helper object that implements the IJDNamingRulesHelper interface to query the naming rules for an object type, to create naming relations, and to query for the active naming rule. This is implemented in the middle tier so that both application commands and business objects can use this implementation.

References

Object Library: Ingr Sp3d Generic NamingRules Helper 1.0

Interfaces

Interface Name lang Description

IJDNamingRulesHelper vb/c This is the helper interface with the methods that can be used by application

commands and business objects for defining naming rules for their objects.

IJDNamingRulesHelper

This is a helper interface that can be used to query the naming rules for an object type, to create naming relations, and to query for the active naming rule. The functionality of this interface is accessed by adding a project reference to the "Ingr Sp3d Generic NameRuleSemantics 1.0 Type Library".

This interface inherits from IDispatch.

When To Use

The Visual Basic® NamingRulesHelper Object implements all of the helper functions. This implementation can be used as long as the applications are using the generic naming rules semantic.

Methods

GetEntityNamingRulesGivenName (byval strEntityName as String) as IJElements

Description: It returns a reference (as NamingRules) to the IJElements interface of the first object in

a collection of the naming rules available in the catalog database for the given object

name input.

Parameters:

[in] strEntityName Class(object) name(internal name).

GetEntityNamingRulesGivenProgID (byval strEntityProgID as String) as IJElements

Description: It returns a reference (as NamingRules) to the IJElements interface of the first object in

a collection of the naming rules available in the catalog database for the given object

class ProgID input.

Parameters:

[in] strEntityProgID Object class ProgID.

AddNamingRelations (byval pDispEntity as Object, byval pNameRuleHolder as IJDNameRuleHolder) as

IJNameRuleAE

Description: Adds naming relations "NamedEntity" and "EntityNamingRule" after creating the

Active Entity and returns a reference (as pActiveEntity) to the interface of the active entity object created. The method deletes the Active Entity if it is there before creating the new one so it can also be used to delete the relations. If nothing is sent as the

pNameRuleHolder argument, the method deletes the existing relations.

Parameters:

[in] pDispEntity The IDispatch interface of the object to be named.

[in] pNameRuleHolder The interface of the NamingRule.

GetActiveNamingRule (byval pDispEntity as Object) as IJDNameRuleHolder

Description: This method returns a reference (as pNameRuleHolder) to the interface of the active

naming rule that is being used for naming the input object from the relations. pNameRuleHldr will be nothing if there are no active naming rules on the object.

Parameters:

[in] pDispEntity The IDispatch interface of the named object.

 $Is Generated Name Unique\ (\ by val\ oEntity\ as\ LPDISPATCH\ ,\ by val\ oFilter\ as\ IJS imple Filter\ ,\ by val\ str Gen Name\ as$

String , optional byval strIID as String , optional byval strAttributeName as String) as Boolean

Description: This method returns a boolean value (as pVal) indicating whether the generated

name is unique in the domain specified by the user through the oFilter. True

indicates the name is unique.

The optional arguments strIID and strAttribute Name are to be provided by the users of this function. They are provided so as to give an option to the user to specify the Interface and also the Attribute of the object on which the name

uniqueness has to be ensured.

Parameters:

[in] oEntity The IDispatch interface of the named object.

[in] oFilter The interface of the Filter to use in determining the uniqueness.

[in] strGenName The generated name string.

[in] strIID An optional IID as a string to help in making the determination. If the IID is

provided then strAttributeName has to be provided. Default value is null string.

[in] strAttributeName An optional AttributeName as a string to help in making the determination. Default

value is null string.

Return error codes:

E_FILTER_NOT_SPECIFIED The Filter was not specified.

Attribute Helper service

CollectionHlp

The role of this object is to operate on one instantiated collection of attributes. A CollectionHlp object is returned by most of the methods of the IJDAttributes and IJAttributes interfaces. A collection of attributes maps to an interface definition, i.e., it gathers all the properties that belong to an interface.

References

Object Library: Ingr SmartPlant 3D Attributes 1.0 Type Library

Interfaces

<u>Interface Name</u> <u>lang</u> <u>Description</u>

IJDAttributesCol vb/c Visual Basic® Interface used to manipulate a collection of attributes.

IJDAttributesCol

This interface is used to get information from an item or items in a collection of attributes.

This interface inherits from IDispatch.

When To Use

Call this interface when you want to:

Access an item of a collection of attributes.

Access all the items of a collection of attributes.

Count the items of a collection.

Get the metadata about a collection of attributes.

Properties

Item (byval VItem as Variant) as IJDAttribute

Description: Returns the IJDAttribute interface of the attribute as ppAttribute. Note that: The For

Each loop is the preferred implementation to iterate through a collection instead of

using a simple index because the DispatchID is NOT a sequential list (1, 2, 3, ...).

Modifiability: Read Only

Parameters:

[in] VItem The VItem can be the DispatchID of the attribute or its name.

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

_EnumItem () as LPUNKNOWN

Description: Enumerates all the attributes of this collection by returning ppEnumUnk.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

InterfaceInfo () as IJDInterfaceInfo

Description: Returns ppInfo, the IJDInterfaceInfo interface of an InterfaceInfo Object for this

collection.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail). Count () as Long

Description: Returns the number of attributes of this Collection.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

IJDAttributes

This interface is used to get a CollectionOfAttributes property. This interface is implemented by any component that is attributes-enabled and aggregates the AttributeHelper object.

When To Use

Call this interface when you want to access the CollectionOfAttributesproperty of an object.

Properties

CollectionOfAttributes(byval InterfaceType as Variant) as IJDAttributesCol

Description: Returns a pointer (ppIAttributesCol) to the IJDAttributesCol interface of the

CollectionHlp Object (collection of attributes).

If the UserTypeCLSID property was set to an acceptable value, the method checks to see that this collection is allowed for this UserType according to the metadata. If UserTypeCLSID is set to CLSID_NULL, the method only checks to see that this

collection/Interface is described in the metadata.

Modifiability: Read Only

Parameters:

[in] InterfaceType The InterfaceType is a variant that contains a string with the formatted hexa value of

the IID: "{24E1A26B-1275-11d2-A684-00A0C96F81B9}", or with the interface

name IID: "IJGeometry", or a GUID structure.

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

E_NOINTERFACE The interface is not implemented by the UserType class. The AttributesCol is set to

NULL in this case.

Count () as Long

Description: Returns the number of collections of this object.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

Attribute

The role of this object is to operate on one instantiated attribute. The Attribute object is returned by most of the methods of the IJDAttributesCol interface.

References

Object Library: Ingr SmartPlant 3D Attributes 1.0 Type Library

Interfaces

Interface Name lang Description

IJDAttribute vb/c Visual Basic® Interface used to manipulate an attribute

IJDAttribute

This interface is used to manipulate the value of an attribute.

This interface inherits from IDispatch.

When To Use

Call this interface when you want to: Access the value of an attribute. Get the metadata about an attribute.

Properties

Value () as Variant

Description: Allows you to get or set the value of an attribute. The method using this property is the

generic way to access the value of an attribute. It is not responsible to check and see if the caller is allowed to write in this field. If one uses put_Value with Val.vt =

the caller is allowed to write in this field. If one uses put_Value with Val.vt = VT NULL or VT EMPTY, the attribute is removed from the database. For

Hierarchical Code Lists, if one uses put_Value with val.vt = VT_BSTR (implying that the ShortString value has been passed), it is automatically converted to the ValueID (val.vt = VT_I4). If one uses get_Value on a removed attribute, the returned variant will have its vt flag set to VT_EMPTY. This confusion of the VT_EMPTY and VT_NULL flag allows us to save database space. See the Specific Types Definition

below for the definitions.

Modifiability: Read/Write

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

AttributeInfo () as IJDAttributeInfo

Description: Returns the IJDAttributeInfo interface of an AttributeInfo object for this attribute.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

Specific Types Definition

```
Enum tagSQLTypes
SQL VB CHAR = 1
 // CHAR, VARCHAR, DECIMAL, NUMERIC = VT BSTR =
 SOL C CHAR = SOL CHAR
SQL VB LONG = 4
 // long int = VT_I4 = SQL_C_LONG = SQL_INTEGER
SQL VB SHORT = 5
 // shrt int = VT_I2 = SQL_C_SHORT = SQL_SMALLINT
 // float = VT_R4 = SQL_C_FLOAT = SQL_REAL
SOL VB FLOAT = 7
 // double = VT_R8 = SQL_C_DOUBLE = SQL_DOUBLE
SQL VB DOUBLE = 8
SQL_VB_BIT = -7
 // boolean = VT_BOOL = SQL_C_BIT
SQL_VB_DATE = 9
 // date = VT_DATE = SQL_C_DATE
End Enum
```

Note about tagSQLTypes: The type of the attribute is defined in the METADATALib in terms of SQL_C_Types. The value of an attribute is a VARIANT. We use the correspondence table above. If the type of the VARIANT does not match the VT type, we try to coerce it using MS API VariantChangeType. If the attribute is hard coded, the coercion is done by the MS API invoke.

IJDCodeListMetaData

This interface is used to access the codelist metadata and is exported in the COM map of the business object that aggregates the attribute helper. The method calls are delegated to the POM. This interface inherits from IDispatch.

When To Use

Call this interface when you want to access the metadata about a codelist.

Properties

ShortStringValue (byval TableName as String, byval ValueID as Long) as String

Description: Gets the short string of a codelist.

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error will be returned.

[in] ValueID Index of the codelist in the table.

Return error codes:

S_OK Operation succeeded, ShortString returned.
S_FALSE Operation succeeded, no ShortString returned.

E_FAIL (1) No TableName is provided; (2) Duplicated TableNames are found in Metadata

database (need Namespee); (3) Operation failed for other reasons.

Note: This API returns S FALSE if the CodelistTable does not exist or the CodelistTable

does not have ValueID as its value.

LongStringValue (byval TableName as String, byval ValueID as Long) as String

Description: Gets the long text string of a codelist.

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error will be returned.

[in] ValueID Index of the codelist in the table.

Return error codes:

S_OK Operation succeeded, longString returned.
S_FALSE Operation succeeded, no longString returned.

E_FAIL (1) No TableName is provided; (2) Duplicated TableNames are found in Metadata

database (need Namespee); (3) Operation failed for other reasons.

Note: This API returns S FALSE if the CodelistTable does not exist or the CodelistTable

does not have ValueID as its value.

ParentValueID (byval TableName as String , byval ValueID as Long) as Long

Description: Gets the ParentValueID of a codelist. Returns -1 in case a valid ValueID does not have

a ParentValueID.

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error will be returned.

[in] ValueID Index of the codelist in the table.

Return error codes:

S_OK Operation succeeded, ParentValueID returned.
S_FALSE Operation succeeded, no ParentValueID returned.

E FAIL (1) No TableName is provided; (2) Duplicated TableNames are found in Metadata

database (need Namespce); (3) Operation failed for other reasons.

Note: This API returns S_FALSE if the CodelistTable does not exist or the CodelistTable

does not have ValueID as its value.

CodelistValueCollection (byval TableName as String) as IJDInfosCol

Description: Returns (pEnumCodeList as RetVal) the IJDInfosCol interface of the first item of the

collection of tables. The IJDInfosCol is a collection of IJDCodelistValue.

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error will be returned.

Return error codes:

S_OK Operation succeeded. E_INVALIDARG No TableName provided.

E_FAIL (1) Duplicated TableNames are found in Metadata database (need Namespee); (2)

Operation failed for other reasons.

Note: This API returns a codelist value collection cotaining "Unidentified" if a non-existing

Codelist table name is passed in.

ChildValueCollection (byval TableName as String, byval ValueID as Long) as IJDInfosCol

Description: Returns (pEnumCodeList as RetVal) the IJDInfosCol interface of the first item of the

collection of tables associated with a specific ValueID. The IJDInfosCol

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error will be returned.

[in] ValueID Index of the codelist in the table.

Return error codes:

S_OK Operation succeeded.

S_FALSE TableName does not have a ChildTable.

E_FAIL (1) TableName has duplicates in Metadata; (2) Operation failed for other reasons (no

detail).

ParentTable (byval TableName as String) as String

Description: Gets ParentTable name of a given a codelist table.

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error

will be returned.

Return error codes:

S_OK Operation succeeded, ParentTable returned.
S_FALSE Operation succeeded, no ParentTable returned.
E_CL_TABLENAMEDUPLICATED TableName has duplicates in Metadata database.

E FAIL More than one ParentTable name is found (require namespace); Operation

failed (no detail).

ChildTable (byval TableName as String) as String

Description: Gets ChildTable name of a given a codelist table.

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error

will be returned.

Return error codes:

S_OK Operation succeeded, ChildTable returned.
S_FALSE Operation succeeded, no ChildTable returned.
E_CL_TABLENAMEDUPLICATED TableName has duplicates in Metadata database.

E_FAIL More than one ChildTable name is found (require namespace); Operation

failed (no detail).

TableDescription (byval TableName as String) as String

Description: Gets the description of the codelist table.

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error

will be returned.

Return error codes:

S_OK Operation succeeded, TableDescription returned.
S_FALSE Operation succeeded, no TableDescription returned.
E_CL_TABLENAMEDUPLICATED TableName has duplicates in Metadata database.

E FAIL More than one ChildTable name is found (require namespace); Operation

failed (no detail).

TableCollection () as Unknown

Description: Returns (pEnumCodeList as RetVal) the IUnknown interface of the first item of the

collection of tables. Gets an enumerated collection of CodeList tables.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

Note: This API returns S OK no matter if a TableCollection is reurned or not.

ValueIDByShortString (byval TableName as String, byval ShortStringValue as String) as Long

Description: Returns the ValueID of a codelist entry given the codelist TableName and the

ShortStringValue of the entry.

Modifiability: Read Only

Parameters:

[in] TableName Name of the table. Can be either Namespace: TableName (i.e.,

PackageName: TableName) or just TableName. When there are two tables with same name in different packages and no namespace is specified, an error will be returned.

[in] ShortStringValue The short string value of a codelist.

Return error codes:

S_OK Operation succeeded, ValueId returned.
S_FALSE Operation succeeded, no ValueId returned.
E_INVALIDARG No TableName or ShortString is provided.

E_FAIL More than one TableName is found in Metadata database (require namespace);

Operation failed (no detail).

Relation Helper service

DRelationHelper

In the MS repository model of relationships, the Automation object CollectionHelper can be retrieved from any component that is relationships-enabled by getting the CollectionRelations property of the interface that the relationship is established to.

References

Object Library: Ingr SmartPlant 3D Relation 1.0 Type Library

Interfaces

Interface Name lang Description

IJDAssocRelation vb/c Visual Basic® Interface used to access a CollectionOfRelations property.

IJDTargetObjectCol vb/c Dual interface to manipulate the collection of target objects. IJDRelationshipCol vb/c Dual interface to manipulate the collection of relationships.

LJDAssocRelation

This interface accesses the Collection of Relations in which a business object participates. It should be implemented by any business object that is relationship-enabled.

The relationship types are defined between interfaces of the two participant objects, and that relationships are gathered per homogenous collections. The Core uses this alternative accessor as an interface on the business object where both the interface and the property are input arguments when asking for the collection. This interface inherits from IDispatch.

When To Use

Call this interface when you want to access a collection of relationships on a business object.

Properties

CollectionRelations (byval InterfaceID as Variant, byval CollectionName as String) as Object

Description: Returns the IDispatch interface of the Collection of relationships. This collection should

implement the interfaces IJDRelationshipCol and IJDTargetObjectCol. If using the provided RelationHelper Object, the returned object is of the type CollectionHelper

Object.

Modifiability: Read Only

Parameters:

[in] InterfaceID IID that the collection is associated to. This variant contains a string with the formatted

hexa value of the IID: "{24E1A26B-1275-11d2-A684-00A0C96F81B9}" or with the

interface name IID: "IJGeometry", or a GUID structure.

[in] CollectionName Name of the collection.

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

IJDRelationshipCol

This is one of the two basic interfaces that collections of relationships should implement.

This interface inherits from IDispatch.

When To Use

Use this interface to manage the relationships that belong to a particular relationship collection. This includes the set of relationships that:

Is of the same type.

Is attached to a particular source object.

Have objects playing the same role, have the same origin, or the same destination in the relationship.

With this interface, you can:

Get a count of the number of relationships in the collection.

Add and remove relationships to and from the collection.

If the collection is sequenced (which requires it to be an origin collection), place a relationship in a specific spot in the collection sequence or modify the sequencing of the collection.

Retrieve a specific relationship from the collection.

Obtain information about the collection and the relation to which it is associated.

Methods

Add (byval TargetObject as Unknown, byval Name as String) as IJDRelationship

Description: Adds a relationship between the source object containing this collection

of relationships and the given target object. Returns the

IJDRelationship interface (CreatedRelationship) of the created relationship. If the business object is aggregating a RelationHelper Object, this object is a RelationshipHelper Object. Following the Repository API, if the relationship is of the ordered type, the added

relationship is always added at the end of the existing ones.

Parameters:

[in] TargetObject Target Object to be connected.

[in] Name Name of the relationship. This requires the relation to support naming.

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

E_OBJECTS_NOT_WITHIN_SAME_DB The error is returned when DBContainment flag on relation metadata is

WITHIN_DB and a relation is being created between objects belonging

to different databases.

Insert (byval TargetObject as Unknown, byval Index as Long, byval Name as String) as IJDRelationship

Description: Adds a relationship between the source object containing this collection of relationships

and the given target object. Returns the IJDRelationship interface (CreatedRelationship) of the inserted relationship. If the business object is aggregating a RelationHelper Object, this object is a RelationshipHelper Object. This method can only be used when

the origin side of the relation supports ordering.

Parameters:

[in] TargetObject Target object to be connected.
[in] Index Index of the new relationship.

[in] Name Name of the relationship.

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

IsSourceOrigin()

Description: Returns if the source (i.e., the object that the collection has been retrieved from) is the

origin of the relationships contained by the collection.

Return error codes:

S_OK Source is origin in the relationships.
S_FALSE Source is destination in the relationships.

Remove (byval TargetItem as Variant)

Description: Remove a relationship.

Parameters:

[in] TargetItem Identifies the Relationship to be removed by an index of type long or by a string

(BSTR) when the relation supports unique naming and requires the collection to be the

origin of the relation.

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

Move (byval oldIndex as Long, byval newIndex as Long)

Description: Move a relationship in a sequenced origin colelction.

Parameters:

[in] oldIndex Identifies the relationship to be moved by it's index.
[in] newIndex Identifies the index to which the relation should be moved.

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

Refresh ()

Description: Refresh the collection with the current data from the database.

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

Note: That method refreshs only a non associative collection. The method does nothing for an

associative relation.

Properties

Count () as Long

Description: Returns the count of relationships.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Infos (InterfaceID as Variant, pCollectionName as String)

Description: Returns the name of the collection and the interface that the collection is associated to.

Modifiability: Read Only

Parameters:

[out] InterfaceID The IID of the interface with which the collection is associated.

[out] pCollectionName The name of the collection.

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Item (byval TargetItem as Variant) as IJDRelationship

Description: Returns the IJDRelationship interface of an object describing the requested relationship.

If using the provided helpers, this object is a RelationshipHelper.

Modifiability: Read Only

Parameters:

[in] TargetItem Either the name or the index.

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Note: The TargetItem value identifies the relationship to be returned by a string (BSTR) when

the relation supports unique naming and requires the collection to be origin of the

relation or by an index of type long.

ItemByKey (byval Key as String) as IJDRelationship

Description: Returns the IJDRelationship interface of an object describing the requested relationship.

If using the provided helpers, this object is a RelationshipHelper.

Modifiability: Read Only

Parameters:

[in] Key The relation key relative to the origin collection.

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Note: This property requires the collection to be the origin of the relation.

Source () as Unknown

Description: Returns the IUnknown interface of the source object. This is the object that the

collection of relationships is associated to.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Type () as Variant

Description: Returns the GUID identifying the relation to which the current collection is associated.

Then the interface IJRelationMetaData on the source of the collection permits access to

the complete meta-data information of this relation type.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

IJDTargetObjectCol

This is one of the two basic interfaces that collections of relationships should implement.

With this interface, you can:

Get a count of the number of destinations in the collection.

Add and remove relationships to and from the collection.

If the collection is sequenced (which requires it to be an origin collection), place a relationship in a specific spot in the collection sequence, or modify the sequencing of the collection.

Retrieve a specific relationship from the collection.

Obtain information about the collection and the relation with which it is associated.

This interface inherits from IDispatch.

When To Use

Use this interface to manage the objects that are the destination of a particular relationship collection. This is the set of objects that are related to the source object (from which the current collection has been retrieved) by relationships:

of the same type.

attached to this particular source object.

where the objects in the relationship play the same role, origin, or destination.

Methods

Add (byval TargetObject as Unknown , byval Name as String , byval CreatedRelationship as IJDRelationship)

Description: Adds a relationship between the source object containing this collection

of relationships and the given target object. Following the Repository API, if the relationship is of the ordered type, the added relationship is

always added at the end of the existing ones.

Parameters:

[in] TargetObject Target Object to be connected.
[in] Name Name of the relationship.

[in] CreatedRelationship Pointer to the created relationship. If the business object is aggregating

a RelationHelper, this object is a RelationshipHelper.

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

E_OBJECTS_NOT_WITHIN_SAME_DB The error is returned when DBContainment flag on relation metadata is

WITHIN_DB and a relation is being created between objects belonging

to different databases.

Insert (byval TargetObject as Unknown , byval Index as Long , byval Name as String , byval CreatedRelationship

as IJDRelationship)

Description: Adds a relationship between the source object containing this collection of

relationships and the given target object. This method could only be used when the

origin side of the relationship supports ordering.

Parameters:

[in] TargetObject Target object to be connected.
[in] Index Index of the new relationship.

[in] Name Name of the relationship.

[in] CreatedRelationship Pointer to the created relationship. If the business object is aggregating a

RelationHelper, this object is a RelationshipHelper.

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

IsSourceOrigin ()

Description: Returns if the source (i.e., the object that the collection has been retrieved from) is the

origin of the relationships contained by the collection.

Return error codes:

S_OK Source is origin in the relationships.
S_FALSE Source is destination in the relationships.

Move (byval ActualIndex as Long, byval NewIndex as Long)

Description: Moves the relationship to another location (for sequenced relations).

Parameters:

[in] ActualIndex The index before the move where it actually is.

[in] NewIndex The index to move it to.

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Remove (byval TargetItem as Variant)

Description: Removes a relationship.

Parameters:

[in] TargetItem Identifies the Relationship to be removed by: - a string (BSTR) when the relation

supports unique naming (requiring the collection to be the origin of the relation). - an

index (long).

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

 $Enum Target Moniker\ (\ byval\ pp Enum Moniker\ as\ LPENUM MONIKER\ *\)$

Description: Enumerates monikers of target objects.

Parameters:

[in] ppEnumMoniker Enumerates monikers of target objects. This enumeration will be sometimes useful in

avoiding binding all target objects. This enumeration can be used in VB also (see code

example below).

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Properties

Count () as Long

Description: Returns the count of target entities.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Infos (byval InterfaceID as Variant) as String

Description: Returns the name of the collection and the interface that the collection is associated to.

Modifiability: Read Only

Parameters:

[in] InterfaceID The InterfaceID value passed out is the IID of the interface with which the collection is

associated.

Return error codes:

S_OK Operation succeeded. S_FAIL Operation failed (no detail).

Item (byval TargetItem as Variant) as Unknown

Description: Returns the IUnknown interface of a target object.

Modifiability: Read Only

Parameters:

[in] TargetItem TargetItem value passed in identifies the Relationship to be removed by: - a string

(BSTR) when the relation supports unique naming (requiring the collection to be the

origin of the relation). - an index (long).

Return error codes:

S_OK Operation succeeded.

E_ACCESSDENIED Access to the target is denied. E_FAIL Operation failed (no detail).

Source () as Unknown

Description: Returns the IUnknown interface of the source object.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

Type () as Variant

Description: Returns the GUID identifying the relationship with which the current collection is

associated. Then use the interface IJRelationMetaData on the source of the collection

to have access to the complete metadata information of this relation type.

Modifiability: Read Only

Return error codes:

S_OK Operation succeeded. E_FAIL Operation failed (no detail).

SP3D References Tool

The software consists of hundreds of type libraries that provide the programmatic interfaces to the data model and its underlying data. These libraries consist of the data model's interfaces and their methods and properties.

The ability to integrate user-definable components into the environment is a key capability of the software. The mechanism of creating custom commands provides this extensibility.

To reference the available type libraries in Visual Basic:

• Click **Project > References**.

To perform the task of referencing your type libraries more quickly and efficiently:

• Click **Project > SP3D References**.

Using the SP3D References Tool

The SP3D References tool is a very useful utility that you can use to locate and reference type libraries quickly and easily. You only need to know the name of your class object or variable in which to perform a search.

- 1. Open Visual Basic.
- 2. Click Add-Ins > Add-In Manager....
- 3. Select **SP3D References** and make sure that the **Loaded/Unloaded** and **Load on Startup** boxes under **Load Behavior** are both checked.
- 4. Click **OK**.
- 5. Click **Project > SP3D References** to invoke the dialog.

- 6. Enter a class or variable name to search..
- 7. Click Find.

8. Check the appropriate type libraries.

Note: If this is the first time that you have invoked the tool, it begins reading your system to generate a data file that contains information about all existing registered type libraries.

Debugging Your Code

No matter how carefully you create your code, errors can occur. To handle these errors, you need to add error-handling code to your procedures.

You perform the process of locating and fixing bugs in applications by *debugging* the code. Visual Basic provides several tools to help analyze how your application operates. These debugging tools are useful in locating the source of bugs, but you can also use the tools to experiment with changes to your application or to learn how other applications work.

Note: You must add the TaskHost project to the integrated development environment (IDE) before you can debug your Visual Basic project.

Before you can use the TaskHost project, you must set new paths in your computer's environment variables. Click Start -> Settings -> Control Panel -> System. Select the Advanced tab and then click Environment Variables. Finally add the following path statements according to the location in which you installed the software:

PATH=[Product Directory]\Core\Runtime; [Product Directory]\GeometryTopology\Runtime

Adding the TaskHost Project to your Project

- 1. Open your Visual Basic .vbp project to debug.
- 2. Click File > Add Project.
- 3. Select the Existing tab.
- 4. Open SP3DTaskHost.vbp in the following path: ..\Debug\Container\Src\Host
- 5. In the Project window, right-click over SP3DTaskHost and then select Set as Start Up.
- 6. Right-click again on SP3DTaskHost and then select SP3DtaskHost Properties...
- 7. On the Project Properties dialog, change the Project Type to Standard EXE.
- 8. Set the breakpoint in your project to debug.
- 9. Click Run and wait for processing to begin. Your Visual Basic project becomes active when the breakpoint is reached.
- 10. Click to view <your project>, which returns you back to the code view. Then step through your code.

Important

Do not stop the debug process by clicking the End command. If you end processing this way, you will throw an exception, crash all the software that is running, and lose your changes. To safely end processing, click File > Exit from the SmartPlant 3D TaskHost software.

Creation of Cab Files

Introduction:

This document describes the step-by-step procedure for creating cab files

Procedure:

1. Start the "Package & Deployment Wizard" Under Programs ->Microsoft Visual Basic 6.0 -> Microsoft Visual Basic 6.0 Tools.

Go to the "Select Project:" Click on the Browse button and navigate to the Symbol Project folder. Select the .vbp file of the symbol project Click on the Package Icon Button

2. Next, select the "Package Type" as **Internet Package**. Click Next.

3. Select the Package Folder. Select the symbol share folder. (The Cab file must be created in the symbol share). Click **Yes** if it asks if we want to create the folder. Click Next.

4. In the Missing Dependency Information dialog, do not check any of the dependency files. Click OK.

5. Next, uncheck all the files except the symbol dll file.

6. Next, let the File Source option be "Include in this cab".

7. Retain the Safety Settings indicated. Click Next.

8. Click Finish. The cab file for the symbol gets built and a summary Report is displayed.

Hit close button.

Update Custom Symbol Configuration

In Project Management, the Update Custom Symbol Configuration command provides a way to create and update the custom symbol mapping file. The custom symbol mapping file contains the program ID (ProgID), and part class ID (CLSID), for each of your company's unique symbols. When a custom symbol is added or updated, run Update Custom Symbol Configuration to update the custom symbol mapping file.

To create or update the custom symbol configuration file

- In the Custom Symbols folder under the symbol share, place the symbol .dll files, which you can organize as needed with or without sub-folders.
- On the Project Management menu bar, click Tools > Update Custom Symbol Configuration. When the file is created or updated, the Update Custom Symbol Configuration dialog box displays a success message.