
SOLIDWORKS

API Fundamentals

Dassault Systèmes SolidWorks Corporation
175 Wyman Street
Waltham, MA 02451 U.S.A.

© 1995-2016, Dassault Systemes SolidWorks Corporation, a
Dassault Systèmes SE company, 175 Wyman Street, Waltham,
Mass. 02451 USA. All Rights Reserved.

The information and the software discussed in this document are
subject to change without notice and are not commitments by
Dassault Systemes SolidWorks Corporation (DS SolidWorks).

No material may be reproduced or transmitted in any form or by
any means, electronically or manually, for any purpose without
the express written permission of DS SolidWorks.

The software discussed in this document is furnished under a
license and may be used or copied only in accordance with the
terms of the license. All warranties given by DS SolidWorks as
to the software and documentation are set forth in the license
agreement, and nothing stated in, or implied by, this document or
its contents shall be considered or deemed a modification or
amendment of any terms, including warranties, in the license
agreement.

Patent Notices

SOLIDWORKS® 3D mechanical CAD and/or Simulation
software is protected by U.S.Patents 6,219,049; 6,219,055;
6,611,725; 6,844,877; 6,898,560; 6,906,712; 7,079,990;
7,477,262; 7,558,705; 7,571,079; 7,590,497; 7,643,027;
7,672,822; 7,688,318; 7,694,238; 7,853,940; 8,305,376;
8,581,902; 8,817,028; 8,910,078; 9,129,083; 9,153,072;
9,262,863; 9,465,894 and foreign patents, (e.g., EP 1,116,190 B1
and JP 3,517,643).

eDrawings® software is protected by U.S. Patent 7,184,044;
U.S. Patent 7,502,027; and Canadian Patent 2,318,706.

U.S. and foreign patents pending.

Trademarks and Product Names for SOLIDWORKS
Products and Services

SOLIDWORKS, 3D ContentCentral, 3D PartStream.NET,
eDrawings, and the eDrawings logo are registered trademarks
and FeatureManager is a jointly owned registered trademark of
DS SolidWorks.
CircuitWorks, FloXpress, PhotoView 360, and TolAnalyst are
trademarks of DS SolidWorks.
FeatureWorks is a registered trademark of Geometric Ltd.
SOLIDWORKS 2017, SOLIDWORKS Standard,
SOLIDWORKS Professional, SOLIDWORKS Premium,
SOLIDWORKS PDM Professional, SOLIDWORKS PDM
Standard, SOLIDWORKS Workgroup PDM, SOLIDWORKS
Simulation Standard, SOLIDWORKS Simulation Professional,
SOLIDWORKS Simulation Premium SOLIDWORKS Flow
Simulation, eDrawings Viewer, eDrawings Professional,
SOLIDWORKS Sustainability, SOLIDWORKS Plastics,
SOLIDWORKS Electrical Schematic Standard, SOLIDWORKS
Electrical Schematic Professional, SOLIDWORKS Electrical
3D, SOLIDWORKS Electrical Professional, CircuitWorks,
SOLIDWORKS Composer, SOLIDWORKS Inspection,
SOLIDWORKS MBD, SOLIDWORKS PCB powered by
Altium, SOLIDWORKS PCB Connector powered by Altium,
and SOLIDWORKS Visualization are product names of DS
SolidWorks.
Other brand or product names are trademarks or registered
trademarks of their respective holders.
COMMERCIAL COMPUTER SOFTWARE - PROPRIETARY
The Software is a “commercial item” as that term is defined at 48
C.F.R. 2.101 (OCT 1995), consisting of “commercial computer
software” and “commercial software documentation” as such
terms are used in 48 C.F.R. 12.212 (SEPT 1995) and is provided
to the U.S. Government (a) for acquisition by or on behalf of
civilian agencies, consistent with the policy set forth in 48 C.F.R.
12.212; or (b) for acquisition by or on behalf of units of the
Department of Defense, consistent with the policies set forth in
48 C.F.R. 227.7202-1 (JUN 1995) and 227.7202-4 (JUN 1995).
In the event that you receive a request from any agency of the
U.S. Government to provide Software with rights beyond those
set forth above, you will notify DS SolidWorks of the scope of
the request and DS SolidWorks will have five (5) business days
to, in its sole discretion, accept or reject such request. Contractor/
Manufacturer: Dassault Systemes SolidWorks Corporation, 175
Wyman Street, Waltham, Massachusetts 02451 USA.

Copyright Notices for SOLIDWORKS Standard, Premium,
Professional, and Education Products

Portions of this software © 1986-2016 Siemens Product
Lifecycle Management Software Inc. All rights reserved.

This work contains the following software owned by Siemens
Industry Software Limited:

D-Cubed® 2D DCM © 2016. Siemens Industry Software
Limited. All Rights Reserved.

D-Cubed® 3D DCM © 2016. Siemens Industry Software
Limited. All Rights Reserved.

D-Cubed® PGM © 2016. Siemens Industry Software Limited.
All Rights Reserved.

D-Cubed® CDM © 2016. Siemens Industry Software Limited.
All Rights Reserved.

D-Cubed® AEM © 2016. Siemens Industry Software Limited.
All Rights Reserved.

Portions of this software © 1998-2016 Geometric Ltd.

Portions of this software incorporate PhysX™
by NVIDIA 2006-2010.

Portions of this software © 2001-2016 Luxology, LLC. All rights
reserved, patents pending.

Portions of this software © 2007-2016 DriveWorks Ltd.

© 2011, Microsoft Corporation. All rights reserved.

Includes Adobe® PDF Library technology

Copyright 1984-2016 Adobe Systems Inc. and its licensors. All
rights reserved. Protected by U.S. Patents 5,929,866; 5,943,063;
6,289,364; 6,563,502; 6,639,593; 6,754,382; Patents Pending.

Adobe, the Adobe logo, Acrobat, the Adobe PDF logo, Distiller
and Reader are registered trademarks or trademarks of Adobe
Systems Inc. in the U.S. and other countries.

For more DS SolidWorks copyright information,
see Help > About SOLIDWORKS.

Copyright Notices for SOLIDWORKS Simulation Products

Portions of this software © 2008 Solversoft Corporation.

PCGLSS © 1992-2016 Computational Applications and System
Integration, Inc. All rights reserved.

Copyright Notices for SOLIDWORKS PDM Professional
Product

Outside In® Viewer Technology, © 1992-2012 Oracle

© 2011, Microsoft Corporation. All rights reserved.

Copyright Notices for eDrawings Products

Portions of this software © 2000-2014 Tech Soft 3D.

Portions of this software © 1995-1998 Jean-Loup Gailly and
Mark Adler.

Portions of this software © 1998-2001 3Dconnexion.

Portions of this software © 1998-2014 Open Design Alliance.
All rights reserved.

Portions of this software © 1995-2012 Spatial Corporation.

The eDrawings® for Windows® software is based in part on the
work of the Independent JPEG Group.

Portions of eDrawings® for iPad® copyright © 1996-1999
Silicon Graphics Systems, Inc.

Portions of eDrawings® for iPad® copyright © 2003 – 2005
Apple Computer Inc.

Copyright Notices for SOLIDWORKS PCB Products

Portions of this software © 2016 Altium Limited.

Document Number: PMT1715-ENG

i

Contents

Introduction
About This Course . 2

Prerequisites . 2
Course Length. 2
Course Design Philosophy . 2
Using this Book . 2
About the Training Files . 3
Conventions Used in this Book . 4

Windows® 7 . 5
Use of Color . 5

Graphics and Graphics Cards . 5
Color Schemes . 5

More SOLIDWORKS Training Resources. 6
Local User Groups . 6

Getting Started . 6
File Types . 6
Option Explicit . 6
Variables . 7
Choosing Data Types . 7
API Units . 8
SOLIDWORKS Constants Type Library . 8

Contents SOLIDWORKS

ii

Macro Recording Tips . 10
SOLIDWORKSAPI Help . 10
API Object Interfaces . 10
Contents . 11
Index . 11
Search . 12
Favorites . 12
Understanding API Interface Member Descriptions 13

Lesson 1:
Using the Macro Recorder

Macro Recording . 18
Macro Toolbar. 18
Understanding How Macro Code Works . 23

Variable Declaration . 23
Entry Point Procedure. 23
SOLIDWORKS Application Object. 23
SOLIDWORKS Document Object . 23
SOLIDWORKS API Calls . 23
Procedure End. 23

Understanding How to Call Members on API Interfaces 24
Passing Parameters . 25
Cleaning Up Code. 27

Commenting Code . 28
Debugging Code . 29

Adding Forms to a Macro. 32
Exercise 1: Recording a Macro. 39
Exercise 2: Adding Macro Code to a VBA Button Control 41
Exercise 3: Adding User Input Fields on a VBA Form 45

Lesson 2:
The API Object Model

SOLIDWORKS API Object Model . 48
Visual Basic Automatic Type Casting . 49

Application Objects . 50
SldWorks Object. 50
SOLIDWORKS 20xx Type Library . 51
IntelliSense . 52
Early vs. Late Binding . 52

Case Study: Connecting to New Documents 54
ModelDoc2 Object . 58
ModelDocExtension Object . 59
PartDoc Object . 67
AssemblyDoc Object . 67
DrawingDoc Object . 67

Case Study: Connecting to Existing Documents 72
Exercise 4: Working with New Documents . 80
Exercise 5: Working with Existing Documents 82

SOLIDWORKS Contents

iii

Lesson 3:
Setting System Options and Document Properties

User Preferences - System Options . 86
Setting Checkboxes. 86
Setting Textboxes with Integers . 88
Setting Textboxes with Doubles . 89
Setting Textboxes with String Values . 90
Setting Listboxes. 91
Setting Radio Buttons . 91
Setting Slider Bars . 91

User Preferences - Document Properties . 93
Locating the Correct APIs and Enumeration Values 94
UserPreference Tables For System Options,
Document Properties and Menu Items . 96
Exercise 6: Change Multiple System Options 97
Exercise 7: Change Multiple Document Properties 99

Lesson 4:
Automating Part Design

Case Study: Automation Tool for Parts . 102
Setting Material. 103
Creating the Sketch Rectangle . 104
Adding Dimensions . 104
Selection on Creation . 104
Creating the Sketch Circle . 106
Creating Extruded Features . 107
Enabling Contour Selection for the Extrusion 108
Creating Revolved Features . 109
Standard Commands . 110
View Commands. 111
Sketch Commands . 111
Sketch Tools Commands . 112
Features Commands . 113
Sketch Relations Commands . 113
Reference Geometry Commands . 113

Exercise 8: Automating the Part Creation Process 114

Contents SOLIDWORKS

iv

Lesson 5:
Assembly Automation

Case Study: Automation Tool for Assemblies 118
Transforms . 121
Creating MathTransforms. 121
The Transformation Matrix . 121
Activating Documents . 122
Invisible Documents . 122
Object Collections. 123
Establishing the Curve and Edge Collections. 123
Establishing the Face Collection. 124
Getting Adjacent Faces . 125
Establishing the Points Collection . 126
Getting Curve Parameters . 126
Adding and Mating the Knobs to the Chassis. 127
Adding Components . 128
Adding Mates . 129

Exercise 9: Adding Components . 131
Lesson 6:
Drawing Automation

Case Study: Automating Drawing Creation 136
Getting Configuration Names. 138
Creating Sheets . 139
Creating Views . 141
Traversing Drawing Views. 142
Inserting Annotations . 144
Saving Drawings in Different Formats . 146
Drawing Commands . 148
Annotation Commands . 148
Layer Commands . 148
Line Format Commands . 148

Exercise 10: Drawing Automation . 149

SOLIDWORKS Contents

v

Lesson 7:
Selection and Traversal Techniques

Case Study: Programming With a Selected Object 154
SelectionManager . 155
Accessing the Selection Manager . 155
Counting Selected Objects . 155
Accessing Selected Objects . 156
Getting Selected Object Types . 156
Getting Feature Type Names . 156
Feature Data Objects. 157
Accessing the Feature Data Object . 157
Accessing Selections. 157
Releasing Selections . 158
Modifying Feature Data Properties. 159
Modify the Object Definition . 159

The SOLIDWORKS BREP Model. 160
Traversing Topology and Geometry. 161

Case Study: Body and Face Traversal . 161
Returning a List of Body Pointers . 163
Face Material Properties . 164

Case Study: Feature Manager Traversal . 166
Traversing the FeatureManager Design Tree from the Top 166
Displaying Feature Names and Types . 167
Setting Feature Suppression . 169
Setting Feature UI State . 170
Obtaining a Feature by FeatureManager
Design Tree Position. 171

Exercise 11: Handling Preselection 1 . 172
Exercise 12: Handling Preselection 2 . 174
Exercise 13: Traversing the FeatureManager Design Tree 176

Contents SOLIDWORKS

vi

Lesson 8:
Adding Custom Properties and Attributes

Case Study: Custom Properties. 180
Adding Custom Properties to a SOLIDWORKS Document . . . 181
CustomPropertyManager Object . 181
Setting and Getting Custom Property Values 183
Getting Custom Property Names . 184
Getting the Custom Property Count . 184

Case Study: Configurations With Custom Properties. 186
Returning Mass Properties From a SOLIDWORKS Model. . . . 187
Using the API to Return the Mass Properties 188

Case Study: File Summary Information . 190
Adding Summary Information . 190

Case Study: Document Attributes. 191
Naming Attributes. 192

The Attribute Objects . 192
AttributeDef Object . 192
Attribute Object . 193
Parameter Object. 193

Case Study: Face Attributes . 195
Finding the Cylindrical Faces and Attaching Attributes 197
Displaying Callouts in the Model View 199
Callout Object . 199
Creating the CNC Code . 200
Types of Attribute Traversal. 200
A Final Word about Attributes . 203

Exercise 14: Adding Mass Properties as Custom Properties 204
Exercise 15: Adding Attributes to Edges . 206

Lesson 9:
The SOLIDWORKS API SDK

The API SDK . 212
Installing the SDK . 212

Case Study: Creating a VB.NET Add-In . 214
References. 216
Comparing Addin DLLs and Stand-Alone Executables. 218
Loading and Running an Add-in Application. 219

Case Study: Creating a C# Add-in . 222
Case Study: C++ Add-Ins . 224

Compiling a C++ Add-In . 226
Loading the C++ Add-In. 228
Debugging the C++ Add-in . 230

Choosing a Programming Language. 234

SOLIDWORKS Contents

vii

Lesson 10:
Customizing the SOLIDWORKS User Interface

Case Study: Customizing the UI With VB.NET. 236
Debugging the DLL . 239
Debugger Keyboard Shortcuts . 241

Understanding The Add-in Code . 242
Importing Namespaces . 243
The Add-in Class . 244
Understanding the GUID . 244
Connecting to SOLIDWORKS. 245
Bidirectional Communication. 246
Setting Callback Information . 247
Custom Menus . 249
Custom Command Items . 250
Command Tabs . 253
Command Tab Boxes . 253
Command Tab Box Commands . 253
Creating and Adding Custom Toolbars to an Add-in 256
Creating the Toolbar Bitmaps. 256
Adding Toolbar Bitmaps to a VB.NET Solution 257
The Bitmap Handler Class . 258
Adding Toolbars . 260

Property Pages . 262
PropertyPage Members. 262
Add-In . 263
SldWorks . 263
UserPMPage . 263
SldWorks . 263
Add-In . 263
ppage. 263
handler . 263
PropertyManager-Page2 . 263
PropertyManager-Page2Handler8 . 263
Creating a PropertyManager Page . 264

Property Page Groups and Controls . 266
Adding Group Boxes . 266
Group and control IDs . 266
Adding Controls . 267
Adding Picture Labels to Controls . 270

Removing Menus and Toolbars . 272
Other Areas of Customization . 275

Custom Status Bars . 275
Custom Pop-up Menus . 276
Custom ModelView Windows . 276

Exercise 16: Implement a New Menu. 277
Exercise 17: Implement Toolbar Buttons . 282
Exercise 18: Implement Controls on a Property Manager Page. . . . 287

Contents SOLIDWORKS

viii

Lesson 11:
Notifications

Notifications . 292
Notifications in VBA . 292
Case Study: Simple Notification. 293

The Class Module . 293
Case Study: Using Notifications in .NET. 296

The AddHandler Keyword . 298
The AddressOf Keyword . 298
The Event Handler Classes . 300
The Document Event Handler Class. 301
Attaching the DocumentEvent Handlers 303
Inheritance . 305
Polymorphism. 305
The Derived Event Handler Classes . 307
The DocView Class . 311
Detaching the Document and Model View Event Handlers. . . . 315
Detaching the SOLIDWORKS Event Handlers 320
Interfaces That Support Notifications. 322

Exercise 19: Handling Events Using the Add-in Wizard 323
Solution. 324

Appendix A:
Examples

Macro Feature . 326
Batch Conversion 1. 329
Batch Conversion 2. 331
Assembly Traversal . 333

