

Fermi IDM CAD

Tony Parker May, 2004

➤ I-DEAS Library Help Examples

- Thanks to Brian DeGraff of AD/Cryogenics for several of the slides used here.
- The content and handouts are intended to be useful for user reference after you leave the class. The information is also available at www-bdmscad.fnal.gov in the CADUSER area.

Lib. Example 1

Create a new Item

➤ User #1 begins creation of a new Item. This can be any type of Item in I-DEAS such as a Solid, a Drafting file, etc.

➤ All work is performed in a model file. The Item is initially known only within the model file. This Item is considered (private). It's version number will always be 0 since it is not yet a Library Item.

Lib. Example 2

First Check in

- Either time or design requirements determine when version is to be saved, i.e. shared by Library Check In
- User #1 Checks Item into Library on network server, keeps a working copy for more design changes.

Lib. Example 3

Check in...

- Either time or design requirements determine when version is to be saved

- User #1 Checks Item into Library on network server and keeps a working copy for more design changes.

- Two Items are linked or Associated at the moment of Check In (Note the Versions).
- User #1 continues making changes.
- No Revision has been set.

Lib. Example 4

Check in...

➤ Process of time or design requirements is repeated, version is again Checked In.

➤ User #1 keeps a working copy for more design changes.

Lib. Example 5

Check in...

➤ Process of time or design requirements is repeated, version is Checked In again.

➤ User #1 keeps a working copy for more design changes.

➤ Now three Items are Associated. The Library maintains all previous Versions.

➤ User #1 continues making changes.

Lib. Example 6 Check in...

- Process of Check In and making changes is repeated as often as desired. Version will be generated for every Library Check in.

Lib. Example 7 Assign a Number

- Process of Check In and making changes is repeated as often as desired. User determines when a Fermi Part Number should be assigned.

- Each new Version automatically supercedes the previous Version **without** overwriting it.
- When a Fermi Part Number is assigned, the value will appear in the Part Number Field, and the default revision -- will be placed in the Revision field with the Sheet Number appended
All versions will inherit the Part Number.

Lib. Example 8 Reference an Item

- Another User needs access to the Item.
- User #2 will not be able to make changes but can plot, measure and “copy and paste” from this Item.

Lib. Example 9 Update from Library

- If User #1 Checks In again, User #2 will be automatically notified (*) and have the option of updating from the Library

Lib. Example 10 Reference Specific

- User #3 wants to access a particular Version.
- Check Out - Reference Specific is designed for this case.
- User #3 will *not* be notified of updates

Lib. Example 11 Copy for new Item

- User #4 wants to create a *new* Item based on a particular Version in the Item's history.
- Check Out - Copy is for this case, no update notification.

Lib. Example 12

Release a Drawing

- User #1 has completed the Item and is ready to begin the release process.

- The release macro will generate a set of numbered archive files and place them in the designated archive area. The Library item will be marked REL and further modifications require a new Revision.

Lib. Example 13

Versions aren't Revisions

➤ Versions are created each time you perform a Check In and are not revisions. It is the responsibility of each user to regularly purge unneeded versions from the library. After a drawing has been released the user should purge all old Library versions.

➤ Versions are NOT preserved. Revisions are for maintaining the Items' history and are preserved. The macro programs will inform you whenever the open Item exceeds the maximum quantity of versions set for your installation. (Default is 5)

➤ The user should purge all Versions except 6 which is the latest (current) version.

Library Example 14 Purging Items

Manage Libraries

View: Drawing

1 selected

View Latest Version Only

Top Assembly Only

Name	Type	Version(Revision)	Part Number
BETA_700	PROJECT		
PROJECT1	PROJECT		
TEST_1	LIBRARY		
012402_test1	LIB DRAWING	2 (--1)	700034
012402_test1	LIB DRAWING	1	700034
012602_log_dwg_test1	LIB DRAWING	1	
012602_test1	LIB DRAWING	5 (-A1)	700035
012602_test1	LIB DRAWING	4 (-A1)	700035
012602_test1	LIB DRAWING	3 (--1)	700035
TEST_2	LIBRARY		
TEST_3	LIBRARY		
TEST_4	LIBRARY		
PROJECT2...	PROJECT		

Approve... Adopt... Details Default Project or Library Purge...

Lock/Unlock... New Version Reconnect File... Set Clear Update In Library...

Dismiss

Library Example 15

Purging Items

Manage Libraries

View: Drawing

1 selected

View Latest Version Only

Top Assembly Only

Name: [Dropdown] Type: [Dropdown] IDM_STATE (UA...) [Dropdown] Version(Revision) [Dropdown]

Name	Type	IDM_STATE (UA...)	Version(Revision)
BETA_700	PROJECT		
PROJECT1	PROJECT		
TEST_1	LIBRARY		
012402_test1	LIB DRAWING	PRE	2 (--1)
012402_test1	LIB DRAWING		1
012602_log_dwg_test1	LIB DRAWING		1
012602_test1	LIB DRAWING	REL	5 (-A1)
012602_test1	LIB DRAWING	PRE	4 (-A1)
012602_test1	LIB DRAWING	REL	3 (--1)
TEST_2...	LIBRARY		
TEST_3...	LIBRARY		
TEST_4...	LIBRARY		
PROJECT2...	PROJECT		

Approve... Adopt... Details [Dropdown] Default Project or Library Purge... Lock/Unlock... New Version Reconnect File... Set Clear Update In Library... Dismiss

Library Example 16 Purging Items

The screenshot shows the 'Manage Libraries' dialog box with the 'Purge' sub-dialog open. The 'Manage Libraries' dialog has a 'View' dropdown set to 'Drawing' and shows a table of library items. The 'Purge' dialog is overlaid on top, showing options for what to purge and related item options.

Manage Libraries Dialog:

- View: Drawing
- 1 selected
- Name: [dropdown]
- Type: [dropdown]
- IDM_STA: [dropdown]

Name	Type	IDM_STA
BETA_700	PROJECT	
PROJECT1	PROJECT	
TEST_1	LIBRARY	
012402_test1	LIB DRAWING	PRE
012402_test1	LIB DRAWING	
012602_log_dwg_test1	LIB DRAWING	
012602_test1	LIB DRAWING	REL
012602_test1	LIB DRAWING	PRE
012602_test1	LIB DRAWING	REL
TEST_2...	LIBRARY	
TEST_3...	LIBRARY	
TEST_4...	LIBRARY	
PROJECT2...	PROJECT	

Purge Dialog:

- View Latest Version Only:
- Top Assembly Only:
- OK to Purge:
 - Selected Item Version
 - Latest Version of Selected Item
- Related Item Options:
 - Purge Related Drawings
 - Purge Item Hierarchy
- Keep Options:
 - Versions to keep:
 - Keep if State is:
 - Keep Versions with a Revision defined

Library Example 17

Purging Items


```
I-DEAS List
Processing LIB DRAWING: BETA_700.PROJECT1/TEST_1/012602_test1:700035;5
Deleted LIB DRAWING BETA_700.PROJECT1/TEST_1/012602_test1:700035;4
Deleted LIB DRAWING BETA_700.PROJECT1/TEST_1/012602_test1:700035;3

Total versions Deleted = 2
Total versions Not Deleted = 0
```

- The list window will display the actions of the Purge Command.

Library Example 18

Purging Items

Manage Libraries

View: Drawing

1 selected

View Latest Version Only

Top Assembly Only

Name	Type	IDM_STATE (UA...)	Version(Revision)
awparker...	PROJECT		
BETA_700	PROJECT		
PROJECT1	PROJECT		
TEST_1	LIBRARY		
012402_test1	LIB DRAWING	PRE	2 (--1)
012402_test1	LIB DRAWING		1
012602_log_dwg_test1	LIB DRAWING		1
012602_test1	LIB DRAWING	REL	5 (-A1)
TEST_2...	LIBRARY		
TEST_3...	LIBRARY		
TEST_4...	LIBRARY		
PROJECT2...	PROJECT		
USER	PROJECT		

Approve... Adopt... Details Default Project or Library Purge...

Lock/Unlock... New Version Reconnect File... Set Clear Update In Library...

Dismiss

Library Example 19 Revise a Drawing

- User #1 Checks out the Item Version 6(--1) for revision.
- The User Selects REVISE THIS DRAWING to generate a new Revision.

Library Example 20 Revise a Drawing

- The Item revision is incremented from (--) to (-A). Each Check in will now carry the (-A) revision until the next RELEASE, Check out REVISE cycle.

