

*Programming The NX
Common API for Teamcenter
& NX Manager*

Mark Hoover
Hoover & Nebrig, Inc

Hoover & Nebrig, Inc

- www.HooverNebrig.com
- Teamcenter Engineering Consultants
- Established in 1992
- Source Code is available on our web site

54 Slides...

Oh No!!!

Overview

- Overview of Teamcenter and NX
- Overview of NX Open and ITK
- UF_UGMGR calls
- Writing external programs
- Writing internal programs
- Understanding the PDM Server

The Sample Source Code

- **example_1**
 - external - open part and cycle components
- **example_2**
 - internal - open part and reports name
- **example_3**
 - internal - reports number of Text datasets
- **example_4**
 - internal - adds text dataset

The Sample Source Code

- **example_PDMServer**
 - Object class/type checking
 - Dataset creation
 - Named reference addition
 - Error handing
 - Markpoints
 - String parsing
 - NX Open communication

Who are You?

- Teamcenter ITK Programmer
- NX Open Programmer
- Teamcenter Administrator
- NX User
- Manager
- Just Some Guy Taking Notes

What is Teamcenter

- Full PDM/PLM Solution
- Manages NX part files
 - and a whole lot more!
- Runs on top of an Oracle/SQL Database
- Hides files in a Vault
- Now comes in many Flavors

A Basic Item

A Basic Item Revision

A Basic Dataset

NX and NX Manager

- NX running in native mode
 - uses standard NX API calls to access file names
- NX running in NX Manager mode
 - uses NXMGR API calls to access file names

Without the PDM Server...

- Get Part Info
- Open/Close/Create NX part files
- Set/Get Role
- Set/Get Configuration Rule
- Get Configured Revision
- Walk a Folder
- Any activity related to geometry

NX Manager API Categories

- Dealing with file names
- Managing associated files
- Controlling default actions
- Navigating the database
- Other operations
 - register user functions
 - assy functions
- Calling ITK functions

Dealing with File Names

- UF_UGMGR_encode_part_filename
- UF_UGMGR_decode_part_file_name
- UF_UGMGR_convert_name_from_cli
- UF_UGMGR_convert_file_name_to_cli
- UF_UGMGR_ask_new_part_no

Managing Associated Files

- UF_UGMGR_ask_dependent_files
- UF_UGMGR_ask_export_directory
- UF_UGMGR_set_file_export_status
- UF_UGMGR_ask_file_export_status

Controlling Default Actions

- UF_UGMGR_set_config_rule
- UF_UGMGR_set_default_folder
- UF_UGMGR_list_config_rules
- UF_UGMGR_ask_config_rule

Navigating the Database

- UF_UGMGR_ask_root_folder
- UF_UGMGR_list_folder_contents
- UF_UGMGR_ask_object_type
- UF_UGMGR_ask_folder_name
- UF_UGMGR_ask_part_tag
- UF_UGMGR_ask_part_number

More Navigating...

- UF_UGMGR_list_part_revisions
- UF_UGMGR_ask_part_revision_id
- UF_UGMGR_list_part_rev_files
- UF_UGMGR_ask_part_name_desc
- UF_UGMGR_partrev_where_used

Calling ITK functions

- UF_UGMGR_invoke_pdm_server
 - Takes a string and integer
 - Returns a string and an integer

Accessing Parts in Native

```
char szFileToOpen[] = "abc.prt";  
  
cout << "trying to open " << szFileToOpen << endl;  
  
UF_PART_open( szFileToOpen, &tagPart , &tStat );  
if( iFail ) return;  
 cout << " opened" << endl;
```


Accessing Parts in NXMgr

```
char szPartNo[UF_UGMGR_PARTNO_SIZE+1] = "ABC";
char szRevision[UF_UGMGR_PARTREV_SIZE+1]= "A";
char szType[UF_UGMGR_FTYPE_SIZE+1] = "";
char szName[UF_UGMGR_FNAME_SIZE+1] = "";
char szFileToOpen[MAX_FSPEC_SIZE+1] = "";
UF_UGMGR_encode_part_filename( szPartNo ,
 szRevision ,
 szType ,
 szName ,
 szFileToOpen ) );
cout <<"\"trying to open \" << szFileToOpen << endl;
UF_PART_open( szFileToOpen, &tagPart , &tStat) );
...
 cout << " opened" << endl;
```


Accessing Parts in NXMgr

```
char szPartNo[UF_UGMGR_PARTNO_SIZE+1] = "";  
char *pszInternalName = NULL;  
char szFileToOpen[MAX_FSPEC_SIZE+1] = "";  
  
UF_UGMGR_convert_name_from_cli( szPartNo , &pszInternalName )  
  
cout <<"trying to open " << szFileToOpen << endl;  
UF_PART_open( pszInternalName, &tagPart , &tStat) );  
...  
 cout << " opened" << endl;
```

From the command line (@DB/Part/Rev)

Output of Original Program

- Native NX
 - `trying to open abc.prt`
- NX Manager
 - `trying to open %NXMGR=V3.2
PH=QMxc41Rkw_F5jDPRH=QM$c41Rkw_F5jD
PN=ABC PRN=A AT="NX master part
file" RT="has shape"`

So, what happened here??

Output of Modified Program

Native

```
simple -part=abc.prt
initializing...
Opening part : abc.prt
Loaded part abc.prt
  D:\Home\mark\PLMW\12345.prt
  D:\Home\mark\PLMW\67890.prt
Closing part
Exiting.
```


Output of Modified Program

NX Manager

```
simple -part=@DB/ABC/A -pim=yes
```

```
initializing...
```

```
Opening part : @DB/ABC/A
```

```
Loaded part @DB/ABC/A
```

```
12345/B1
```

```
67890/1
```

```
Closing part
```

```
In non-interactive mode. Export directory D:
```

```
\Home\mark\PLMW\abc-a_013c_000 is deleted.
```

```
done with NX Manager
```

```
Exiting.
```


What Did We Do?

- We asked the part name how to display itself!!
 - This call can be used in Native or NX/MAN

```
UF_PART_ask_part_name( tagPart , szName );  
UF_PART_name_for_display( szName , szDisplayName );  
printf( "%s\n" , szDisplayName );
```


The Great Wall of Cypress

NX

Teamcenter

1

5

You
Are
Here

2

4

3

Write Your Request on a
scrap of paper and slide it
through the slot!!

The
Great
Oz

The PDM Server in a Nutshell...

The PDM Server is for...

- Read/write a form field
- Get lists of values
- Access non-NX datasets ← Our Example
- Invoke release procedures
- Get information from the BVR
- Lots of other neat stuff!

What is the PDM Server?

- Communicates to the ITK server process
- An entry point in the Teamcenter image
- Linked into `libuser_exits.(dll|so|sl)`
- Called through
`USER_invoke_pdm_server`

The PDM Server Process

UF_UGMGR_invoke_pdm_server

- * RPC (2-tier, when launched from command line)
- * CORBA (2-tier, when launched from Portal)
- * HTTP (AIWS based, 4-tier)

#1 Rule of the Great Oz...

- You may only give me `char*`, and I shall only give you back `char**` !

Use a Generic Header File

- Keep PDM server input and output codes in a common generic header file
 - Useful on both ITK and NX Open side
 - Easy to modify and maintain
 - Easy to merge multiple development paths

What is What

In order to further clarify which API (NX Open or ITK) is being referenced, many of the following slides will carry either a red **NX** or a blue **Tc** in the right hand corner.

hni_defines.h

```
/* output codes */

#define HNI_SUCCESS 0
#define HNI_FAILURE 1
#define HNI_NO_INPUT_CODE 2
#define HNI_BAD_MEMORY_ALLOC 3
#define HNI_BAD_SOMETHING 4

/* input codes */

#define HNI_TESTING 1
#define HNI_DO_SOMETHING 2
```


On to the Gory code...

If you are not a programmer and feel inclined to leave at this point, no offense will be taken.

Vacation Photos

Remember our Prototype...

```
int UF_UGMGR_invoke_pdm_server  
(  
 int In_code,  
 char* In_string,  
 int* output_code,  
 char** output_string )
```

Welcome to Parse o' Rama!!!

Modifying usr_in_pdmsr.c

```
extern void USER_invoke_pdm_server( int input_code,
 char*  input_string
 int* output_code,
 char** output_string )
{
 HNI_pdm_server( input_code , input_string ,
 output_code , output_string );
 return;
}
```

Keep most of the Siemens provided code from:

```
%IMAN_ROOT%\sample\ugmanager
```


HNI_pdm_server

```
void HNI_pdm_server( int iRequest, char *szInput ,
 int *piReturn , char **ppszOutput )
{
 switch( iRequest )
 {
 case HNI_DO_SOMETHING:
 iFail = HNI_some_function( szInput , ppszOutput );
 if( iFail )
 {
 fprintf( stderr , "Error in HNI_DO_SOMETHING\n" );
 *piReturn = HNI_BAD_SOMETHING;
 }
 else
 *piReturn = iFail;
 break;
 }
}
```


hni_pdm_server_impl

```
HNICALL( parseForServer( szInput ,  
 szItem ,  
 szRev ,  
 &iLines ,  
 &ppsLines ) );
```

This function does the work of parsing the NX input.

We always expect an Item Id and Rev Id to be passed.
Even if it is blank.

Trap and Report the Errors

```
HNICALL( ITEM_find_revision( tagItem , szRev , &tagRev) );
if( NULLTAG == tagRev )
{
 sprintf( szMsg ,
 "Could not find rev %s of item %s\n" ,
 szRev, szItem );

 PDMSTRING( buildReturnString( ppszOutput , szMsg ) );
 WHEREPRINT( szMsg );
 return HNI_COULD_NOT_GET_REV;
}
```


buildReturnString

```
static int buildReturnString( char **ppszOutput , const char *pszInput )
{
 /* Initialize. */
 *ppszOutput = NULL;
 /* Put in some safety checks so nothing blows up. */
 if( (pszInput == NULL ) || (strcmp(pszInput, "") == 0) )
 {
 *ppszOutput = (char *) calloc ( 1 , ( sizeof (char)));
 strcpy( *ppszOutput , "" );
 return ITK_ok;
 }
 *ppszOutput = (char *) calloc (( strlen(pszInput)+1) , sizeof (char));
 if( NULL == *ppszOutput )
 {
 fprintf( stderr, "Error allocating space for return string\n" );
 return SS_NOMEM;
 }
 strncpy ( *ppszOutput , pszInput , strlen(pszInput) );
 return ITK_ok;
}
```

You must use malloc/calloc here

Example_1

```
example_1.exe -part=abc.prt  
initializing...  
Opening part : abc.prt  
Running standard NX  
Loaded part abc.prt  
Closing part abc.prt  
Exiting.
```

Running outside Teamcenter

Set Teamcenter Environment

```
set tc_root=D:\apps\tst1  
set tc_data=D:\config\tst1\tcdata  
%TC_DATA%\iman_profilevars
```

For NX Open programs running from the command line the Teamcenter environment must be set.

Set NX Environment

```
set PATH=C:\PROGRA~1\UGS\NX5~1.0\UGII;%PATH%
```

For NX Open programs running from the command line the NX libraries must be found ahead of the Teamcenter libs.

Example_1 in NX Manager

```
example_1 -pim=yes -part=@DB/INCH/A
initializing...
Opening part : @DB/INCH/A
Running NX in NX Manager mode
Opening part %UGMGR=V3.2 PH=BSKhz6ScRDgKbA
PN=INCH PRN=A
Loaded part @DB/INCH/A
Closing part @DB/INCH/A
In non-interactive mode.
Export directory C:\PLMW2008\example_1\INCH_1 is
deleted.
```

Running inside Teamcenter

What is Important?

- uc4624
 - Magic function to fire up NX Manager
- Use UF_is_ugmanager_active
 - Tells you if you are in the right mode
- UF_UGMGR_convert_name_from_cli
 - Converts @DB style part names
- Pass -pim=yes

What is Important?

- Trap the ITK errors and pass back to NX
- Use Markpoints
- Write a Generic string parser/builder
- Use malloc/calloc when allocating strings sent back to NX

Example_3

-
 PLM/V/2008-PLM World Test
 -
 PLM/V/2008
 -
 PLM/V/2008/A-PLM World Test
 -
 PLM/V/2008/A
 - +
 A_TEST
 - +
 PLM/V/2008/A
 - +
 view

Example_3

```
sprintf( szInputs , "%s~%s" , szPartNumber , szRevision );  
  
HNI_UFCALL2( UF_UGMGR_invoke_pdm_server( HNI_LIST_TEXT_DATASETS ,  
 szInputs ,  
 &iCode ,  
 &pszOutput ) );
```


Example_4

The End Result

- [-] PLMW2008-PLM World Test
 - PLMW2008
 - [-] PLMW2008/A-PLM World Test
 - PLMW2008/A
 - + A_TEST
 - + SOMETEXT
 - PLMW2008/A
 - + view

Named References

Reference	Name	Size	Remote	Type	Last Modified	Volume
Text	junk.txt	3044 bytes		ImanFile	28-May-200...	vol1

Open Import... Export...

Close

What did we learn?

- Basic Understanding of Teamcenter and NX
- How NX Open and ITK talk to each other
- Some UF_UGMGR calls
- How to write external programs
- How to write internal programs
- How to write code for the ITK PDM Server

Questions?

Mark Hoover
Hoover & Nebrig, Inc