

Réalisation d'une macro feature

Problématique

Comment exécuter une fonction automatisée (macro) à chaque modification ou reconstruction d'un document pièce ou assemblage.

Solutions

Les macros feature s'exécutent à chaque modification ou reconstruction d'un document SolidWorks

1) Principe général :

Le principe des macros feature est de s'insérer dans l'arbre de création lors de leur première exécution.

Elles deviennent ainsi totalement synchronisées avec le document, elles pourront ainsi se mettre à jour en suivant les évolutions de conception de la pièce ou de l'assemblage (mise à jour de masse, calcul de centre de gravité, etc....).

Une macro feature apparaît dans l'arbre de construction comme une fonction de SolidWorks, elle peut être repositionnée, éditée, supprimée ...

Macro feature insérée dans l'arbre de création.

Attention :

La macro feature se place dans l'arbre de création, mais le fichier source de la macro (.sldswp) n'est pas encapsulé dans le document, seul l'emplacement de la macro est mémorisé. Par conséquent, si on distribue le fichier SolidWorks sans la macro, celle-ci se met en erreur à l'ouverture du document. La solution est de placer la macro dans le même répertoire que le fichier SolidWorks et les déplacer ensemble, ou positionner les macros dans un répertoire fixe d'un serveur.

2) Réalisation d'une macro feature (voir exemple de macro «intervalle de tolérance») :

Principe de réalisation d'une macro feature :

Pour une macro standard, à chaque exécution le code démarre du «point d'entrée» de la macro, ce point d'entrée est composé du nom du module et du nom de la procédure (ce qui vous est demandé par SolidWorks si vous définissez un icône de raccourci dans une barre d'outils) Ex : «Macro1 : Main»

Dans le cas d'une macro feature, il faudra définir quatre points d'entrées :

- pour la première exécution de la macro qui n'est pas encore encapsulée dans l'arbre,
- pour la partie du code à exécuter à chaque Reconstruction,
- pour la partie du code à exécuter à chaque Edition,
- pour la partie du code à exécuter en cas de suppression.

Dans l'exemple joint à ce document, c'est la procédure «Main» du module «mldProgramme» qui s'exécute la première fois pour insérer la macro feature dans l'arbre de création.

Dans cette procédure on spécifie les autres points d'entrées qui contiendront le code à exécuter en cas de reconstruction, édition ou suppression.

L'exemple de macro feature traité dans ce document est téléchargeable sur le site www.MyCADservices.fr rubrique macro, «Intervalle de tolérance.swb»

Création de la Macro Feature :

```
Sub main()
```

```
'Déclaration des objets SolidWorks et document
```

```
'Déclaration des objets indispensables à la définition des MacroFeatures
```

```
Dim swFeatureMgr As SldWorks.FeatureManager
Dim stFctName As Variant
Dim vrFctType As Variant
Dim vrFctValue As Variant
Dim stMacroMethods(8) As String
Dim vrMacroMethods As Variant
Dim stFileName As String
Dim lgOption As Long
```

```
Set swapp = Application.SldWorks
```

```
Set swdoc = swapp.ActiveDoc
```

```
' On teste les conditions de démarrage
```

```
If swdoc Is Nothing Then
```

```
swapp.SendMsgToUser2 "Il n'y a pas de document actif.",
```

```
swMbWarning, swMbOk
```

```
Exit Sub
```

```
End If
```

' DEFINITION DES PROCEDURES A EXECUTER EN FONCTION DES EVENEMENTS

stFileName = swapp.GetCurrentMacroPathName()

' Macro à exécuter à chaque reconstruction

stMacroMethods(0) = stFileName

' Module dans la macro

stMacroMethods(1) = "mdlProgramme"

' Procédure dans le module à exécuter

stMacroMethods(2) = «swmRegen»

On définit ici le point d'entrée correspondant à chaque reconstruction

' Macro à exécuter en édition

stMacroMethods(3) = stFileName

' Module dans la macro d'édition

stMacroMethods(4) = «mdlProgramme»

' Procédure dans la macro d'édition

stMacroMethods(5) = «swmEdition»

On définit ici le point d'entrée correspondant à une édition de la macro

' Facultatif, Macro à exécuter en cas de suppression ou effacement

stMacroMethods(6) = «»

' Facultatif, Module à exécuter en cas de suppression ou effacement

stMacroMethods(7) = «»

' Facultatif, Procédure à exécuter en cas de suppression ou effacement

stMacroMethods(8) = «»

On définit ici le point d'entrée correspondant à une suppression ou effacement de la macro

' On transforme les string en variant

vrMacroMethods = stMacroMethods

' Option de la Macro Feature

' swMacroFeatureByDefault ou swMacroFeatureAlwaysAtEnd

lgOption = swMacroFeatureByDefault

Set swFeatureMgr = swdoc.FeatureManager

' On insère la macro feature dans le feature manager du document ouvert avec le nom et les paramètres définis au dessus.

Set swMacroFeature = swFeatureMgr.InsertMacroFeature("Intervalle de Tolérance", "", _

vrMacroMethods, stFctName, vrFctType, vrFctValue, Nothing, swMacroFeatureByDefault)

Mécanisme pour insérer la macro feature dans l'arbre de construction du document

' On va à la procédure d'édition pour entrer les paramètres de la macro

Call swmEdition(swapp, swdoc, swMacroFeature)

Appel de la procédure d'édition pour entrer les paramètres de la macro

End Sub

Edition de la Macro Feature :

Après avoir inséré la macro dans l'arbre avec la procédure «main» que nous venons de détailler ci-dessus, nous allons à présent détailler les fonctionnalités de chaque procédure qui sont appelées lorsque nous éditons la macro, reconstruisons le document ou supprimons cette macro.

Dans la procédure d'édition ci-dessous, nous allons tout d'abord récupérer les paramètres existants pour pouvoir les modifier en cas de rééditions, si c'est la première fois que l'on édite la macro feature, les paramètres sont vides.

'* Procédure qui s'exécute lors de l'édition de la macro feature

```
Function swmEdition(vrApp As Variant, vrPart As Variant, vrFeature
As Variant) As Variant
Dim MyFeature As SldWorks.Feature
Dim swapp As SldWorks.SldWorks
Dim swdoc As SldWorks.ModelDoc2
```

'Récupération de la macro feature et accès aux données

```
Set MyFeature = vrFeature
Set swapp = vrApp
Set swdoc = vrPart
```

```
Set swMFdata = MyFeature.GetDefinition
```

'On récupère les paramètres de la macro Feature à restituer

```
swMFdata.GetParameters VarparamNames, VarparamTypes,
VarparamValues
```

'On appelle la procédure frmMain.SetEdition

```
Call frmMain.SetEdition(swapp, swdoc, vrFeature)
```

```
End Function
```

Une fois les paramètres récupérés on appelle alors la procédure «frmMain.SetEdition»

On utilise cette procédure «frmMain.SetEdition» pour afficher la boîte de dialogue et entrer les paramètres qui vont permettre d'avoir des valeurs de côtes mini et maxi.

Boîte de dialogue :

Nom de la cote à vérifier, qui s'affiche lors de la sélection.

Intervalle à ne pas dépasser.

Reconstruction de la Macro Feature :

Une fois les paramètres renseignés et validés en cliquant sur «Ok», on exécute la procédure «swmRegen» du module «mldProgramme», elle sera re-exécutée ensuite pour chaque reconstruction.

Cette procédure permet de vérifier que la côte choisie est comprise dans l'intervalle de tolérance choisi :

'* Module qui est exécuté lorsque l'on fait une reconstruction ou que l'on modifie les paramètres de la macro

```
Function swmRegen(vrApp As Variant, vrPart As Variant, vrFeature
As Variant) As Variant
```

```
Dim MyFeature As SldWorks.Feature
Dim swDimention As SldWorks.Dimension
Dim dbValMin As Double
Dim dbValMax As Double
Dim dbDimention As Double
```

'Récupération des objets SW

```
Set swapp = vrApp
Set swdoc = vrPart
Set swMacroFeature = vrFeature
```

```
Set swMFdata = swMacroFeature.GetDefinition
```

'On récupère les paramètres insérés par l'utilisateur

```
swMFdata.GetParameters VarparamNames, VarparamTypes,
VarparamValues
```

'Si il n'y a pas de nom stocké alors on sort de la fonction

```
If IsEmpty(VarparamValues) Then Exit Function
```

'On récupère la cote

```
Set swDimention = swdoc.Parameter(VarparamValues(0))
```

'S'il n'y a pas de cote récupérée dans la frmMain alors on sort...

```
If swDimention Is Nothing Then Exit Function
```

'On transforme les intervalles de tolérance en double

```
dbValMin = CDbl(VarparamValues(1))
dbValMax = CDbl(VarparamValues(2))
```

'On récupère la longueur de la cote avec les unités du système

```
dbDimention = swDimention.GetSystemValue3(swThisConfiguration, «»)(0) * 1000
```

'Si la cote est trop petite

```
If dbDimention < dbValMin Then
```

'On affiche un message pour en informer l'utilisateur

```
swapp.SendMsgToUser2 «La valeur de la cote
« & CStr(VarparamValues(0)) & _
« est trop petite», swMbWarning, swMbOk
```

```
End If
```

```
'Si la cote est trop grande
If dbDimention > dbValMax Then
'On affiche un message pour en informer l'utilisateur
  swapp.SendMsgToUser2 «La valeur de la cote" &
  CStr(VarparamValues(0)) & _
  « est trop grande», swMbWarning, swMbOk

End If

End Function
```

Si la valeur de la côte sélectionnée sort de l'intervalle, la macro nous affichera le message suivant :

Suppression de la Macro Feature :

Dans certain cas il est possible de spécifier une procédure dans le cas de suppression de la macro feature, dans notre exemple nous ne spécifions pas de procédure à exécuter.

' On spécifie le nom de la macro à exécuter, le nom du module et le nom de la procédure que l'on exécute lors de la suppression

' Facultatif, Macro à exécuter en cas de suppression ou effacement
stMacroMethods(6) = «»

' Facultatif, Module à exécuter en cas de suppression ou effacement
stMacroMethods(7) = «»

' Facultatif, Procédure à exécuter en cas de suppression ou effacement
stMacroMethods(8) = «»

Ce qui signifie que lorsque que cette macro feature sera supprimée, aucun code ne sera exécuté.

Pour finir :

Quelques utilisations de macro feature :

- Alerte en cas de côtes, volumes ou masses dépassant un intervalle défini.
- Calcul automatique de propriétés (en fonction de dimensions pour générer un code article par exemple)
- Programmation de fonctions non prévues dans SolidWorks (hélice à pas variable, etc.)
- Dialogue avec une application externe (écriture ou lecture de dimensions dans un tableau Excel, etc.)
- Etc.

L'utilisation de macro feature dans vos documents peut vous apporter un grand nombre d'automatisme donc un gain de temps utilisateur.

Si vous percevez un intérêt pour votre entreprise dans l'utilisation de macro feature, sachez qu'Axemble propose des formations API qui peuvent vous familiariser avec ces mécanismes.

TIPS fourni par AXEMBLE

Pour en savoir plus : www.mycadservices.net