

LECTURE THEATRE/
SECONDARY GALLERY
140 SEATS

KITCHEN

CAFE

70 seats inside

CAFE seating in court yard

AutoCAD® Platform Customization

User Interface, AutoLISP®, VBA, and Beyond

RECEPTION/
ADMIN

FFL 0.420

FFL 0.555

LECTURE THEATRE/
SECONDARY GALLERY
140 SEATS

KITCHEN

70 seats inside

CAFE

court yard

CAFE

RL 0.515

0.516

RL 0.000

RL 0.515

RL 0.000

RL 0.750

RETAIL 3/
PROFESSIONAL

FFL 0.040

AutoCAD® Platform Customization

User Interface, AutoLISP®, VBA, and Beyond

RECEPTION/
ADMIN

LECTURE THEATRE/
SECONDARY GALLERY
140 SEATS

FFL 0.420

FFL 0.555

KITCHEN

70 seats inside

0.516

RL 0.000

RL 0.515

court yard

RL 0.515

RL 0.515

RL 0.000

RL 0.750

AutoCAD® Platform Customization

User Interface, AutoLISP®, VBA, and Beyond

Lee Ambrosius

Autodesk®
Official Training Guide

RETAIL 3/
PROFESSIONAL

SYBEX®
A Wiley Brand

Acquisitions Editor: Stephanie McComb
Development Editor: Mary Ellen Schutz
Technical Editors: Rebecca Afshar (Part I), Craig Black (Part II), Richard Lawrence (Part III)
Production Editor: Dassi Zeidel
Copy Editor: Liz Welch
Editorial Manager: Pete Gaughan
Production Manager: Kathleen Wisor
Associate Publisher: Jim Minatel
Book Designers: Maureen Forays, Happenstance Type-O-Rama; Judy Fung
Proofreader: Candace Cunningham
Indexer: Ted Laux
Project Coordinator, Cover: Brent Savage
Cover Designer: Wiley
Cover Image: © Smileyjoanna/iStockphoto.com

Copyright © 2015 by John Wiley & Sons, Inc., Indianapolis, Indiana
Published simultaneously in Canada

ISBN: 978-1-118-79890-4
ISBN: 978-1-118-91741-1 (ebk.)
ISBN: 978-1-118-79891-1 (ebk.)

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the U.S. at (877) 762-2974, outside the U.S. at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2015936844

TRADEMARKS: Wiley, the Wiley logo, and the Sybex logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. AutoCAD and AutoLISP are registered trademarks of Autodesk, Inc. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

10987654321

To my wife, who is also my best friend: It is hard to imagine that I would be writing this book if it were not for you. It was you, all those years ago, who encouraged me to step outside of my comfort zone and share what I knew with others. Thank you for the push I needed and for coming along on this journey with me.

To my friend Kathy Enderby: You were one of the first people to encourage me to follow my passion for programming and sharing what I had learned with others. Thank you for believing in me all those years ago and for being there when I needed someone to bounce ideas off—especially during those late-night scrambles right before deploying a new software release.

Acknowledgments

I have to give a very special thanks to all the great folks at Sybex, especially Willem Knibbe, for working on and helping to get this project off the ground after a few years of talking about it. The next two people I would like to thank are Mary Ellen Schutz and Dassi Zeidel, the development and production editors on this book; you two made sure I stayed on track and delivered a high-quality book. I also want to thank Liz Welch (copyeditor), Candace Cunningham (proofreader), and Ted Laux (indexer) for the work you all did on this book.

Thanks to all the folks at Autodesk, who put in the long hours and are dedicated to the work they do on the Autodesk® AutoCAD® product. I cannot forget some of the most important individuals on this book, my technical editors: Rebecca Afshar, Craig Black, and Richard Lawrence. Rebecca Afshar performed the technical edit for Part I, “AutoCAD Platform Customization: User Interface and Beyond.” Rebecca has spent many years as both an instructor and user of AutoCAD; all of this experience helped to make this book even better.

Craig Black performed the technical edit for Part II, “AutoCAD Platform Customization: AutoLISP.” I have known Craig for nearly 20 years and first met him while attending an AutoLISP® session at the local Autodesk Training Center, where he was an instructor. Craig is an excellent AutoLISP programmer and was a great asset as a technical editor on this book. It is always a pleasure to collaborate with Craig and this book was no different.

Last but not least, Richard Lawrence performed the technical edit for Part III, “AutoCAD Platform Customization: VBA.” Richard is a great friend who I met many years ago at Autodesk University. He is a passionate and driven user of AutoCAD and is always looking to improve the way he uses AutoCAD.

Being a technical editor is never the easiest job, but it is one of the most important and I appreciate what you all did to make this book better.

About the Author

Lee Ambrosius first started working with AutoCAD R12 for DOS in 1994. As a drafter, he quickly discovered that every project included lots of repetition. Lee, not being one to just settle for “this is just the way things are,” set out on a path that would redefine his career. This new path would lead him into the wondrous world of customization and programming—which you might catch him referring to as “the rabbit hole.”

In 1996, Lee began learning the core concepts of customizing the AutoCAD user interface and AutoLISP. The introduction of VBA in AutoCAD R14 would once again redefine how Lee approached programming solutions for AutoCAD. VBA made it much easier to communicate with external databases and other applications that supported VBA. It transformed the way information could be moved between project management and manufacturing systems.

Not being content with VBA, in 1999 Lee attended his first Autodesk University and began to learn ObjectARX®. Autodesk University had a lasting impression on him. In 2001, he started helping as a lab assistant. He began presenting on customizing and programming AutoCAD at the event in 2004. Along the way he learned how to use the AutoCAD Managed .NET API.

In 2005, Lee decided cubicle life was no longer for him, so he ventured off into the CAD industry as an independent consultant and programmer with his own company, HyperPics, LLC. After he spent a couple of years as a consultant, Autodesk invited him to work on the AutoCAD team; he has been on the AutoCAD team since 2007. For most of his career at Autodesk, Lee has worked primarily on the customization and end-user documentation. Recently, he has been working on the AutoLISP, VBA, ObjectARX, .NET, and JavaScript programming documentation.

In addition to working on documentation, Lee has been involved as a technical editor or author for various editions of *AutoCAD and AutoCAD LT Bible*, *AutoCAD for Dummies*, *AutoCAD & AutoCAD LT All-in-One Desk Reference for Dummies*, *AutoCAD 3D Modeling Workbook for Dummies*, and *Mastering AutoCAD for Mac*. He has also written white papers on customization for Autodesk and a variety of articles on customization and programming for *AUGIWorld*, published by AUGI®.

Contents at a Glance

Introductionxxxi

Part I • AutoCAD Customization: Increasing Productivity

through Personalization **1**

Chapter 1 • Establishing the Foundation for Drawing Standards 3

Chapter 2 • Working with Nongraphical Objects 35

Chapter 3 • Building the Real World One Block at a Time..... 69

Chapter 4 • Manipulating the Drawing Environment 99

Chapter 5 • Customizing the AutoCAD User Interface for Windows 121

Chapter 6 • Customizing the AutoCAD User Interface for Mac..... 167

Chapter 7 • Creating Tools and Tool Palettes..... 183

Chapter 8 • Automating Repetitive Tasks..... 201

Chapter 9 • Defining Shapes, Linetypes, and Hatch Patterns..... 221

Chapter 10 • Using, Loading, and Managing Custom Files..... 249

Part II • AutoLISP: Productivity through Programming **261**

Chapter 11 • Quick Start for New AutoLISP Programmers..... 263

Chapter 12 • Understanding AutoLISP 277

Chapter 13 • Calculating and Working with Values 301

Chapter 14 • Working with Lists 333

Chapter 15 • Requesting Input and Using Conditional and
Looping Expressions 359

Chapter 16 • Creating and Modifying Graphical Objects 405

Chapter 17 • Creating and Modifying Nongraphical Objects 461

Chapter 18 • Working with the Operating System and External Files 489

Chapter 19 • Catching and Handling Errors 513

Chapter 20 • Authoring, Managing, and Loading AutoLISP Programs 533

Chapter 21 • Using the Visual LISP Editor (Windows only) 567

Chapter 22 • Working with ActiveX/COM Libraries (Windows only) 587

Chapter 23 • Implementing Dialog Boxes (Windows only) 611

**Part III • AutoCAD VBA: Programming with VBA
and ActiveX (Windows only) 643**

Chapter 24 • Understanding the AutoCAD VBA Environment 645

Chapter 25 • Understanding Visual Basic for Applications 665

Chapter 26 • Interacting with the Application and Documents Objects 701

Chapter 27 • Creating and Modifying Drawing Objects 727

Chapter 28 • Interacting with the User and Controlling the Current View 757

Chapter 29 • Annotating Objects 795

Chapter 30 • Working with Blocks and External References 819

Chapter 31 • Outputting Drawings 865

Chapter 32 • Storing and Retrieving Custom Data 891

Chapter 33 • Modifying the Application and Working with Events 923

Chapter 34 • Creating and Displaying User Forms 953

Chapter 35 • Communicating with Other Applications 983

Chapter 36 • Handling Errors and Deploying VBA Projects 1019

Index 1053

Contents

<i>Introduction</i>	xxxi
---------------------------	------

Part I • AutoCAD Customization: Increasing Productivity through Personalization . . . 1

Chapter 1 • Establishing the Foundation for Drawing Standards 3

Naming Standards for Projects and Files.....	3
Project Names	4
Filenames	5
Managing Standards with Drawing Templates	6
What Is a Drawing Template?	6
Units of Measurement and Format	7
Graphical and Named Objects	9
Organize Output with Layouts	10
Working with System Variables	11
Choosing a File Format for Your Drawings	14
Defining Plotter Configurations and Plot Styles.....	15
Configuring Output Devices	16
Using and Creating Plot Styles.....	18
Managing Plotter Configuration and Plot Style Files.....	21
Enforcing CAD Standards	22
Drawing Standards (DWS) Files (Windows Only)	23
Configuring, Checking, and Fixing Drawing Standards (Windows Only)	24
Translating Layers (Windows Only)	31

Chapter 2 • Working with Nongraphical Objects 35

Standardizing the Names of Nongraphical Objects.....	35
Layer Names	36
Other Object Names.....	37
Renaming Nongraphical Objects.....	37
Managing Object Properties with Layers	38
Setting the Default Properties for New Objects.....	39
Creating and Managing Layers	40
Significance of Colors.....	44
Defining Appearance with Linetypes, Lineweights, and Transparency.....	45
Controlling Output with Plot Styles	48
Accessing Layer Settings.....	48
Grouping and Filtering Layers.....	52
Creating and Using Layer States	54

Creating and Managing Annotation Styles	55
Text Heights	55
Text Styles	56
Dimension Styles	59
Table Styles	61
Multileader Styles	62
Annotative Styles and Annotation Scaling	63
Defining and Managing Other Nongraphical Objects	65
Removing Unused Nongraphical Objects	67
Chapter 3 • Building the Real World One Block at a Time	69
Defining and Editing a Block Definition	69
Defining a Block Definition	69
Editing a Block Definition	73
Using the Block Editor	74
Using and Managing Block Definitions	78
Inserting or Replacing a Block Reference	78
Renaming and Purging Unused Block Definitions	80
Importing or Exporting a Block Definition	81
Embedding Information in a Block Definition with Attributes	81
Adding an Attribute Definition	81
Inserting a Block Definition with Attributes	85
Editing Attribute Values and Properties in a Block Reference	85
Redefining Block Definitions with Attribute Definitions	86
Using Fields with Attributes	86
Adding Dynamic Properties to a Block Definition	87
Using Parameters to Modify Geometry in a Block Definition (Windows Only)	88
Associating an Action with a Parameter (Windows Only)	89
Creating a Lookup Table (Windows Only)	91
Defining Visibility States (Windows Only)	92
Inserting and Modifying Dynamic Blocks	94
Extracting Properties and Values from a Block Reference	95
Chapter 4 • Manipulating the Drawing Environment	99
Getting Started with Drawing-Environment Customization	99
Customizing the AutoCAD Startup Process	100
Specifying Application Preferences	104
Customizing the Elements in the Drawing Window	107
Configuring Command and Dynamic Input	109
Command Input Search Options	109
Command Input History	110
Dynamic Input	111
Creating and Modifying Command Aliases	113

Defining Command Aliases	113
Defining External Commands (Windows Only)	115
Adding Synonym and AutoCorrect Entries (Windows Only)	116
Working with System and Environment Variables	117
Listing and Editing System Variables	118
Listing and Editing Environment Variables	119

Chapter 5 • Customizing the AutoCAD User Interface

for Windows 121

Getting Started with the CUI Editor	121
Creating Commands and Defining Command Macros	123
Understanding the Basics of a Command Macro	123
Creating and Modifying Commands	128
Creating and Assigning an Image to a Command	130
Customizing User-Interface Elements	133
Quick Access Toolbar	133
Ribbon	137
Pull-Down Menus	145
Shortcut Menus	147
Toolbars	150
Shortcut and Temporary Override Keys	152
Double-Click Actions	154
Other Elements	156
Setting Up Rollover Tooltips and the Quick Properties Palette	157
Organizing the User Interface with Workspaces	159
Working with Customization Files	162
Creating CUIx Files	162
Loading CUIx Files	163
Transferring User-Interface Elements between CUIx Files	164
Loading AutoLISP Files	164
Controlling the Tools on the Status Bars	164

Chapter 6 • Customizing the AutoCAD User Interface

for Mac 167

Getting Started with the Customize Dialog Box	167
Creating Commands and Defining Command Macros	168
Understanding the Basics of a Command Macro	168
Creating and Modifying Commands	173
Assigning an Image to a Command	174
Customizing User-Interface Elements	175
Pull-Down Menus	176
Toolsets	178
Controlling the Tools on the Status Bar	181

Chapter 7 • Creating Tools and Tool Palettes.	183
What Is a Tool Palette?	183
Using the Tool Palettes Window	184
Defining Tool Palettes	186
Creating a Tool Palette	186
Modifying Tool Palettes	187
Adding and Modifying Tools	188
Creating a Tool	189
Using a Tool	196
Modifying Tools	197
Adding Text Labels or Separators	198
Organizing Tool Palettes with Tool-Palette Groups	198
Sharing Tool Palettes and Tool-Palette Groups	200
Chapter 8 • Automating Repetitive Tasks	201
Creating and Running Scripts	201
What Is a Script?	202
Creating a Script	206
Running a Script	208
Recording Action Macros (Windows Only)	209
What Is an Action?	209
Using the Action Recorder	210
Recording Actions for Playback	211
Modifying Action Macros	215
Managing Action Macros	217
Sharing and Specifying Paths for Action Macros	218
Chapter 9 • Defining Shapes, Linetypes, and Hatch Patterns	221
Creating and Compiling Shapes	221
Structure of a Shape	221
Defining a Shape	228
Compiling a Shape	229
Loading and Inserting a Shape	229
Defining a Font	230
Creating and Using Custom Linetypes	231
Structure of a Linetype	232
Defining a Custom Linetype	235
Loading a Custom Linetype	237
Controlling the Display of Linetypes	238
Creating and Applying Custom Hatch Patterns	239
Structure of a Hatch Pattern	240
Defining a Custom Hatch Pattern	243
Using a Custom Hatch Pattern	245

Chapter 10 • Using, Loading, and Managing Custom Files	249
Deploying Your Custom Files	249
Organizing Your Customized Files	250
Where to Place Customized Files	250
Maintaining Files Offline	251
Customizing the Folders Used by AutoCAD	252
Using and Loading Custom Programs	254
What Are Custom Programs?	254
Loading a Custom Program	256
Locating Custom Programs on the Internet	258
Backing Up and Migrating Customization	259

Part II • AutoLISP: Productivity through Programming

Chapter 11 • Quick Start for New AutoLISP Programmers	263
Working with AutoLISP Expressions	263
Working with Commands and Input	265
Conditionalizing and Repeating Expressions	267
Grouping Expressions	269
Storing and Loading AutoLISP Expressions	271
Chapter 12 • Understanding AutoLISP	277
Getting Started with AutoLISP	277
Understanding the Syntax of an Expression	278
Executing Expressions	280
Accessing the AutoLISP Documentation	281
Storing and Retrieving Values	281
Setting and Using Variables	283
Working with System Variables	287
Accessing Environment Variables	288
Exploring Data Types	290
Leveraging AutoCAD and Third-Party Commands	292
Using the <i>command</i> Function	293
Using the <i>command-s</i> Function	294
Working with Commands That Display a Dialog Box	295
Defining and Using Custom Functions	295
Defining a Custom Function	296
Using a Custom Function	297
Example: Drawing a Rectangle	298
Chapter 13 • Calculating and Working with Values	301
Calculating Values with Math Functions	301
Performing Basic Math Calculations	301
Performing Advanced Math Calculations	305
Working with Bitwise Operations	306

Manipulating Strings	310
Concatenating Strings	311
Getting the Length of and Searching for Strings	311
Replacing and Trimming Strings	313
Changing the Case of a String	317
Evaluating Values to Strings	318
Converting Data Types	319
Converting Numeric Values to Strings	319
Converting Strings to Numeric Values	320
Converting Numeric Values to Other Number Types	322
Returning a Value from a Custom Function	323
Exercise: Drawing a Rectangle (Revisited)	325
Creating the <i>drawplate.lsp</i> File	326
Revising the <i>drawplate</i> Function	327
Adding the Revised <i>drawplate</i> Function to <i>drawplate.lsp</i>	328
Creating the <i>utility.lsp</i> File	329
Loading the LSP Files into AutoCAD	330
Chapter 14 • Working with Lists	333
What Are Lists?	333
Creating a List	335
Getting an Element from a List	336
Retrieving a Specific Element	337
Stepping Through a List	340
Appending, Substituting, and Removing Elements	341
Appending Elements	341
Substituting Elements	343
Removing Elements	343
Determining Whether an Item Exists in a List	344
Sorting the Elements of a List	346
Using Point Lists to Calculate Geometric Values	346
Measuring Angular and Distance Values	347
Calculating Points	348
Finding and Snapping to Points	348
Translating Points	350
Converting Measurement Units	350
Accessing the AutoCAD Calculator	351
Converting Lists to Strings and Strings to Lists	352
Exercise: Adding Holes to the Plate	352
Defining the New <i>Get-Sysvars</i> and <i>Set-Sysvars</i> Utility Functions	353
Defining the New <i>createcircle</i> Utility Function	355
Revising the <i>drawplate</i> Function	356
Using the Revised <i>drawplate</i> Function	357

Chapter 15 • Requesting Input and Using Conditional and Looping Expressions	359
Interacting with the User	359
Requesting Input at the Command Prompt	360
Providing Feedback to the User	375
Working with the Graphics Windows	380
Conditionalizing and Branching Expressions	382
Comparing Values	382
Grouping Comparisons	388
Validating Values	388
Evaluating if a Condition Is Met	389
Testing Multiple Conditions	391
Repeating and Looping Expressions	393
Repeating Expressions a Set Number of Times	394
Performing a Task While a Condition Is Met	395
Exercise: Getting Input from the User to Draw the Plate	399
Revising the <i>drawplate</i> Function	399
Using the Revised <i>drawplate</i> Function	402
Chapter 16 • Creating and Modifying Graphical Objects	405
Working with Entity Names and Dotted Pairs	405
Creating a Dotted Pair	407
Accessing the Elements of an Entity Data List and Dotted Pair	408
Adding Objects to a Drawing	409
Selecting Objects	414
Selecting an Individual Object	414
Working with Selection Sets	416
Filtering Selected Objects	422
Modifying Objects	423
Listing and Changing the Properties of an Object Directly	424
Updating an Object's Properties with an Entity Data List	430
Deleting an Object	433
Highlighting Objects	434
Working with Complex Objects	435
Creating and Modifying Polylines	435
Creating and Modifying with Block References	438
Extending an Object's Information	442
Working with XData	442
Defining and Registering an Application Name	443
Attaching XData to an Object	443
Querying and Modifying the XData Attached to an Object	446
Removing XData from an Object	448
Selecting Objects Based on XData	448
Exercise: Creating, Querying, and Modifying Objects	449
Revising the Functions in <i>utility.lsp</i>	449
Testing the Changes to the <i>drawplate</i> Function	450

Defining the New *Get-DXF-Value* and *Set-DXF-Value* Utility Functions 451
 Moving Objects to Correct Layers 452
 Creating a Basic Block Attribute Extraction Program 454
 Using the Functions in the *furntools.lsp* File 458

Chapter 17 • Creating and Modifying Nongraphical Objects 461

Working with Symbol Tables 461
 Accessing and Stepping through Symbol Tables 462
 Adding and Modifying Entries in a Symbol Table 464
 Creating and Modifying Block Definitions 470
 Working with Dictionaries 472
 Accessing and Stepping through Dictionaries 472
 Creating a Custom Dictionary 475
 Storing Information in a Custom Dictionary 477
 Managing Custom Dictionaries and Entries 477
 Exercise: Creating and Incrementing Room Labels 478
 Revising the *createlayer* Function in *utility.lsp* 479
 Creating the Room Label Block Definition 479
 Inserting a Block Reference Based on the Room Label
 Block Definition 481
 Prompting the User for an Insertion Point and Room Number 484
 Adding Room Labels to a Drawing 486

**Chapter 18 • Working with the Operating System
 and External Files 489**

Storing Information in the Windows Registry or a Plist File 489
 Creating and Querying Entries 490
 Editing and Removing Entries 492
 Accessing Data from External Files 493
 Opening and Creating an External File 493
 Reading Characters and Lines from a File 496
 Writing Characters and Lines from a File 497
 Closing an Open File 498
 Working with Directories and Files in the Operating System 499
 Locating and Listing Files and Directories 499
 Managing Files and Directories 505
 Getting Information about a File 506
 Exercise: Reading and Writing Data 506
 Creating Layers Based on Data Stored in an External File 507
 Adding Layers to a Drawing with the *loadlayers* Function 509
 Writing the Bill of Materials to an External File 510
 Using the *furnbomexport* Function 511

Chapter 19 • Catching and Handling Errors	513
Identifying and Tracking Down Errors	513
Putting Your Code Under the Microscope	514
Displaying Messages During Execution	516
Tracing Functions	521
Catching Errors in a Program	522
Defining and Using a Custom Error Handler	524
Grouping Functions into a Single Undo Action	525
Exercise: Handling Errors in the <i>drawplate</i> Function	528
Using the <i>drawplate</i> Function	529
Implementing a Custom *error* Handler and Undo Grouping	530
Testing the Changes to the <i>drawplate</i> Function	531
Chapter 20 • Authoring, Managing, and Loading	
AutoLISP Programs	533
Storing AutoLISP Expressions	533
Selecting an Editing Environment	534
Creating an AutoLISP File	534
Editing an AutoLISP File	536
Writing Modular Code	537
Adding Comments	538
Undefined and Redefining Standard AutoCAD Commands	541
Defining a Startup Function	542
Loading AutoLISP Files	543
Manually Loading an AutoLISP File	543
Automatically Loading an AutoLISP File	544
Using the Load/Unload Applications Dialog Box to Load a LSP File	546
Managing the Locations of AutoLISP Files	549
Specifying Support File Search Paths	549
Identifying Trusted Locations	551
Deploying AutoLISP Files	553
Deployment Methods (Local vs. External)	554
Defining a Plug-in Bundle	556
Implementing Help for Custom Functions	558
Exercise: Deploying the <i>drawplate</i> Function	560
Loading the <i>utility.lsp</i> File by Reference	560
Loading the <i>drawplate.lsp</i> File on Demand	561
Enabling Help Support for the <i>drawplate</i> Function	561
Configuring the AutoCAD Support and Trusted Paths	562
Testing the Deployment of the <i>drawplate</i> Function	563
Creating <i>DrawPlate.bundle</i>	564
Deploying and Testing the <i>DrawPlate.bundle</i>	565

Chapter 21 • Using the Visual LISP Editor (Windows only) 567

Accessing the Visual LISP Editor 567

Managing AutoLISP Files with the Visual LISP Editor 568

Formatting an AutoLISP File 569

 Coloring Syntax 570

 Formatting Code 571

 Commenting Code 572

Validating and Debugging Code 572

 Executing Code from the Visual LISP Editor 572

 Checking and Loading Code in the Current Editor Window 573

 Debugging Code 575

Creating a Visual LISP Project 577

Compiling LSP and PRJ Files into a VLX File 579

Exercise: Working with the Visual LISP Editor 580

 Formatting, Checking, and Debugging the *badcode* Function 580

 Stepping Through and Inspecting the *badcode* Function 582

 Creating and Compiling a Project 585

Chapter 22 • Working with ActiveX/COM Libraries (Windows only) 587

Understanding the Basics of ActiveX 587

 Accessing Classes, Objects, and Collections 588

 Specifying Properties and Invoking Methods 591

 Working with Variants and Arrays 594

Importing COM Libraries 598

Using the AutoCAD COM Library 599

 Accessing the AutoCAD Application and Current Drawing Objects 600

 Working with Graphical and Nongraphical Objects in the Current Drawing 601

 Monitoring Events with Reactors 604

Leveraging the Windows and Microsoft Office COM Libraries 606

 Accessing the Windows Shell Object 607

 Working with Microsoft Office 609

Chapter 23 • Implementing Dialog Boxes (Windows only) 611

What Is Dialog Control Language? 611

Defining and Laying Out a Dialog Box 613

 Defining a Dialog 613

 Adding Tiles 614

 Grouping, Aligning, and Laying Out Tiles 618

 Creating and Previewing a Dialog in a DCL File 622

Loading and Displaying a Dialog Box 624

 Loading and Unloading a DCL File 624

 Displaying a Dialog 625

 Initializing Tiles 627

Interacting with and Responding to a User	631
Specifying the Action of a Tile	631
Getting Information about a Tile	632
Terminating or Closing a Dialog Box	633
Hiding a Dialog Box Temporarily	634
Exercise: Implementing a Dialog Box for the <i>drawplate</i> Function.	635
Creating the <i>drawplate</i> Dialog Box	636
Renaming the Existing <i>drawplate</i> Function.	638
Defining a New <i>drawplate</i> Function	638
Testing the <i>drawplate.lsp</i> Changes.	641

Part III • AutoCAD VBA: Programming with VBA and ActiveX (Windows only) 643

Chapter 24 • Understanding the AutoCAD VBA Environment 645

What Makes Up an AutoCAD VBA Project?	645
What You'll Need to Start	647
Determine If the AutoCAD VBA Environment Is Installed	647
Install the AutoCAD 2015 VBA Enabler	648
Getting Started with the VBA Editor	648
Identifying the Components of a VBA Project.	649
Navigating the VBA Editor Interface.	651
Setting the VBA Environment Options.	655
Managing VBA Programs	655
Creating a New VBA Project.	656
Saving a VBA Project	657
Loading and Unloading a VBA Project.	657
Embedding or Extracting a VBA Project.	659
Executing VBA Macros	660
Accessing the AutoCAD VBA Documentation.	663

Chapter 25 • Understanding Visual Basic for Applications 665

Learning the Fundamentals of the VBA Language	665
Creating a Procedure	666
Declaring and Using Variables.	668
Controlling the Scope of a Procedure or Variable	670
Continuing Long Statements	671
Adding Comments	672
Understanding the Differences Between VBA 32- and 64-Bit	673
Exploring Data Types	674
Working with Objects	676
Accessing Objects in a Collection.	678
Storing Data in Arrays	679
Calculating Values with Math Functions and Operators.	682
Manipulating Strings.	683
Converting Between Data Types	686

Comparing Values 688
 Testing Values for Equality 688
 Comparing String Values 689
 Determining If a Value Is Greater or Less Than Another 690
 Checking for Null, Empty, or Nothing Values 691
 Validating Values 692
 Grouping Comparisons 692
 Conditionalizing and Branching Statements 693
 Evaluating If a Condition Is Met 693
 Testing Multiple Conditions 695
 Repeating and Looping Expressions 696
 Repeating Expressions a Set Number of Times 696
 Stepping Through an Array or Collection 697
 Performing a Task While or Until a Condition Is Met 698

Chapter 26 • Interacting with the Application and Documents Objects 701

Working with the Application 701
 Getting Information about the Current AutoCAD Session 702
 Manipulating the Placement of the Application Window 703
 Managing Documents 704
 Working with the Current Drawing 705
 Creating and Opening Drawings 705
 Saving and Closing Drawings 707
 Accessing Information about a Drawing 710
 Manipulating a Drawing Window 711
 Working with System Variables 712
 Querying and Setting Application and Document Preferences 714
 Executing Commands 715
 Exercise: Setting Up a Project 716
 Creating the *DrawingSetup* Project 717
 Creating and Saving a New Drawing from Scratch 718
 Inserting a Title Block with the *insert* Command 720
 Adding Drawing Properties 722
 Setting the Values of Drafting-Related System Variables and Preferences 724

Chapter 27 • Creating and Modifying Drawing Objects 727

Understanding the Basics of a Drawing-Based Object 727
 Accessing Objects in a Drawing 732
 Working with Model or Paper Space 733
 Creating Graphical Objects 735
 Adding Straight Line Segments 735
 Working with Curved Objects 736
 Working with Polylines 740

Getting an Object in the Drawing	743
Modifying Objects	745
Deleting Objects	746
Copying and Moving Objects	746
Rotating Objects	747
Changing Object Properties	748
Exercise: Creating, Querying, and Modifying Objects	749
Creating the <i>DrawPlate</i> Project	749
Creating the Utilities Class	750
Defining the <i>CLI_DrawPlate</i> Function	752
Running the <i>CLI_DrawPlate</i> Function	754
Exporting the Utilities Class	755

Chapter 28 • Interacting with the User and Controlling

the Current View	757
Interacting with the User	757
Requesting Input at the Command Prompt	758
Providing Feedback to the User	769
Selecting Objects	771
Selecting an Individual Object	771
Working with Selection Sets	773
Filtering Objects	776
Performing Geometric Calculations	778
Calculating a Coordinate Value	778
Measuring the Distance Between Two Points	779
Calculating an Angle	780
Changing the Current View	781
Zooming and Panning the Current View	781
Working with Model Space Viewports	783
Creating and Managing Named Views	786
Applying Visual Styles	787
Exercise: Getting Input from the User to Draw the Plate	787
Revising the <i>CLI_DrawPlate</i> Function	788
Revising the <i>Utilities</i> Class	791
Using the Revised <i>drawplate</i> Function	793

Chapter 29 • Annotating Objects 795

Working with Text	795
Creating and Modifying Text	795
Formatting a Text String	797
Controlling Text with Text Styles	800
Dimensioning Objects	802
Creating Dimensions	802
Formatting Dimensions with Styles	804
Assigning a Dimension Style	806

Creating and Modifying Geometric Tolerances	807
Adding Leaders	808
Working with Multileaders	808
Creating and Modifying Legacy Leaders	811
Organizing Data with Tables	812
Inserting and Modifying a Table	812
Formatting Tables	813
Assigning a Table Style	814
Creating Fields	814
Exercise: Adding a Label to the Plate	815
Revising the <i>CLI_DrawPlate</i> Function	815
Revising the <i>Utilities</i> Class	817
Using the Revised <i>drawplate</i> Function	817
Chapter 30 • Working with Blocks and External References	819
Managing Block Definitions	819
Creating a Block Definition	820
Adding Attribute Definitions	822
Modifying and Redefining a Block Definition	825
Determining the Type of Block Definition	826
Inserting and Working with Block References	827
Inserting a Block Reference	827
Modifying a Block Reference	828
Accessing the Attributes of a Block	831
Working with Dynamic Properties	833
Managing External References	836
Working with Xrefs	836
Attaching and Modifying Raster Images	841
Working with Underlays	843
Listing File Dependencies	845
Exercise: Creating and Querying Blocks	846
Creating the <i>RoomLabel</i> Project	847
Creating the <i>RoomLabel</i> Block Definition	847
Inserting a Block Reference Based on the <i>RoomLabel</i> Block Definition	849
Prompting the User for an Insertion Point and a Room Number	850
Adding Room Labels to a Drawing	852
Creating the <i>FurnTools</i> Project	853
Moving Objects to Correct Layers	854
Creating a Basic Block Attribute Extraction Program	856
Using the Procedures of the <i>FurnTools</i> Project	863
Chapter 31 • Outputting Drawings	865
Creating and Managing Layouts	865
Creating a Layout	866
Working with a Layout	866
Controlling the Display of Layout Tabs	867

Displaying Model Space Objects with Viewports	867
Adding a Floating Viewport	868
Setting a Viewport as Current	869
Modifying a Floating Viewport	869
Controlling the Output of a Layout	872
Creating and Managing Named Page Setups	873
Specifying an Output Device and a Paper Size	873
Setting a Plot Style as Current	876
Defining the Area to Output	878
Changing Other Related Output Settings	879
Plotting and Previewing a Layout	879
Exporting and Importing File Formats	881
Exercise: Adding a Layout to Create a Check Plot	882
Creating the Layout	883
Adding and Modifying a Plot Configuration	884
Inserting a Title Block	885
Displaying Model Space Objects with a Viewport	886
Putting It All Together	886
Testing the CheckPlot Procedure	890
Chapter 32 • Storing and Retrieving Custom Data	891
Extending Object Information	891
Working with Xdata	892
Defining and Registering an Application Name	893
Attaching Xdata to an Object	893
Querying and Modifying the Xdata Attached to an Object	896
Removing Xdata from an Object	902
Selecting Objects Based on Xdata	902
Creating and Modifying a Custom Dictionary	903
Accessing and Stepping through Dictionaries	904
Creating a Custom Dictionary	906
Storing Information in a Custom Dictionary	907
Managing Custom Dictionaries and Entries	908
Storing Information in the Windows Registry	909
Creating and Querying Keys and Values	909
Editing and Removing Keys and Values	911
Exercise: Storing Custom Values for the Room Labels Program	912
Attaching Xdata to the Room Label Block after Insertion	913
Revising the Main <i>RoomLabel</i> Procedure to Use the Windows Registry	913
Testing the Changes to the <i>RoomLabel</i> Procedure	916
Persisting Values for the Room Label Procedure with a Custom Dictionary	917
Retesting the <i>RoomLabel</i> Procedure	919
Selecting Room Label Blocks	920

Chapter 33 • Modifying the Application and Working with Events 923

- Manipulating the AutoCAD User Interface 923
 - Managing Menu Groups and Loading Customization Files 924
 - Working with the Pull-Down Menus and Toolbars 925
 - Controlling the Display of Other User-Interface Elements 937
- Using External Custom Programs 938
- Working with Events 939
- Exercise: Extending the User Interface and Using Events 944
 - Loading the *acp.cuix* File 945
 - Specifying the Location of DVB Files 946
 - Adding the Document Events 947
 - Implementing an Application Event 948
 - Defining the *AcadStartup* Procedure 949
 - Testing the *AcadStartup* Procedure 950
 - Testing the Application and Document Events 951

Chapter 34 • Creating and Displaying User Forms 953

- Adding and Designing a User Form 953
 - Adding a User Form to a VBA Project 953
 - Considering the Design of a User Form 954
- Placing and Arranging Controls on a User Form 956
 - Placing a Control on a User Form 956
 - Deciding Which Control to Use 957
 - Grouping Related Controls 960
 - Managing Controls on a User Form 961
- Changing the Appearance of a User Form or Control 963
- Defining the Behavior of a User Form or Control 965
- Displaying and Loading a User Form 968
 - Showing and Hiding a User Form 968
 - Loading and Unloading a User Form 969
- Exercise: Implementing a User Form for the *DrawPlate* Project 970
 - Adding the User Form 970
 - Adding Controls to the User Form 971
 - Displaying a User Form 974
 - Implementing Events for a User Form and Controls 975
 - Testing the User Form and Controls 980

Chapter 35 • Communicating with Other Applications 983

- Referencing a Programming Library 983
- Creating and Getting an Instance of an Object 984
 - Creating a New Instance of an Object 985
 - Getting an In-Memory Instance of an Object 988
- Accessing a Drawing File from outside of AutoCAD 990
- Working with Microsoft Windows 991