

Automating SolidWorks 2011 Using Macros

*A Visual Studio Tools for Applications
tutorial for SolidWorks users*

Using the Visual Basic.NET Language

Written by Mike Spens

Table of Contents

Macro Basics	1
Recording the Macro	2
Code Description	3
Modifying the Macro	18
Running Macros	20
One Button PDF Publishing	25
Record the Save As Action	25
Changing Filename and Paths	3
Macro Buttons in SolidWorks	3€
Model Dimensions Using Excel VBA	33
SolidWorks VBA Macros	3I
Changing Dimensions	3I
Using Excel's VBA	4€
Selection Methods	I Ì
Controlling Options	55
Getting and Setting Options	5Ì
SolidWorks Constants	6Ì
Material Properties	71
Part 1: Basic Material Properties	7G
User Forms	7G
Part 2: Working with Assemblies	8G
Verification and Error Handling	Ì Ì
Custom Properties	91
Part 1: Setting Properties	9G
Part 2: Adding the Ability to Modify Properties	È JÌ
User Interactions	10Ì
Debugging Tips	11G
Part 3: Add and Delete Properties	11Ì
Part 4: Save and Copy Between Files	12H
Model Creation	133
Part 1: Geometry Creation	13I
Creating A New Part	14€
Creating a Sketch	14F
Creating Features	14I
Part 2: Feature Editing and Traversal	15Ì
Feature Editing	15Ì
Feature Traversal	16Ì
Data Import	171
3D Points	17G
Code Changes	17I
Code Files and Portability	Ì Ì 8
3DCurves	18F
Drawing Automation	185
Creating Drawings	18Ì

Table of Contents

Windows Directories Using System.IO Namespace	19H
Working with Notes	20H
Add Assembly Components	209
Assumptions	210
Processing Code	215
Processing Selections	217
Traversing Topology	219
Adding a Part to an Assembly	223
IMathUtility and Transforms	226
Working with File References	233
Finding File References	234
Functionality Additions	241
Saving the References List	243
PropertyManager Pages	249
Building a PropertyManager UI	250
Page Control Creation and Layout	260
Defining PropertyManagerPage Handlers	270
Using Notifications (Events) in SolidWorks Macros	277
Initial Code	278
WithEvents Declaration	278
Creating the Notification Functions	279
ActiveDocChangeNotify	279
FileSaveAsNotify2	283
Debugging Notification Macros	284
Starting SolidWorks including Macros	284
Workgroup PDM API Basics	287
Connecting to Workgroup PDM	288
Workgroup PDM Interfaces	291
Extract Workgroup PDM Documents	295
Introduction	296
Working with Workgroup PDM Documents	302
Extracting Document History	306
Conclusion	315
Workgroup PDM Check In	317
Establishing the Connection	318
Processing Documents	322
Renaming Documents	326
Checking In Documents	327
Enterprise PDM API Basics	333
SolidWorks Enterprise PDM Type Library	334
Enterprise PDM API Help	335
Traversing Files in a Folder	344
More File Properties	346
Enterprise PDM Files and Variables	359
Reading Variables	360
Check Out and Editing Card Variables	365
Adding Files to the Vault	371
Favorite Code Examples	381

Table of Contents

Batch Process Files	382
Traverse Features of a Part.....	387