

AUTODESK UNIVERSITY 2015

IT10474-L

AutoCAD Customization Boot Camp— Basic (No Experience Required)

Lee Ambrosius
Autodesk, Inc.

Learning Objectives

- Learn how to create custom desktop icons
- Learn how to create command aliases
- Discover tools and tool palettes
- Learn how to modify the ribbon and Quick Access toolbar

Description

You can extend the AutoCAD software in a number of ways, but many users are unsure of where or how to get started. In this lab, you will create custom desktop icons, create and modify command aliases that you can use to start commands, define tools and tool palettes to reduce repetitive drawing tasks, and modify the commands on the Quick Access toolbar and ribbon. After this lab, you will have an understanding of some available AutoCAD customization features that will make you and other people in your office more productive.

Your AU Expert

Lee Ambrosius is a Principal Learning Content Developer at Autodesk, Inc., for the AutoCAD software and AutoCAD LT software products. He works primarily on the CAD administration, customization, and developer documentation. Lee has also worked on the user documentation for AutoCAD on Windows and Mac. He has presented on a wide range of topics at Autodesk University over the past 10 years, from general AutoCAD customization to ObjectARX technology. Lee has authored a number of AutoCAD-related books, with his most recent projects being AutoCAD Platform Customization: User Interface, AutoLISP, VBA, and Beyond and AutoCAD 2015 and AutoCAD LT 2015 Bible. When he's not writing, you can find him roaming various community forums, posting articles on his blog, or tweeting AutoCAD-related information.

Twitter: <http://twitter.com/leeambrosius>

Email: lee.ambrosius@autodesk.com

Blog: <http://hyperpics.blogs.com>

Contents

1	Introduction	3
2	Which Customization and Programming Options are Available.....	3
3	What You Need to Get Started	4
4	Supplemental Content	4
5	Exercises.....	4
E1	Create a Desktop Shortcut.....	4
E2	Define Custom Command Aliases.....	7
E3	Create a Tool Palette and Tools	8
E4	Create a Quick Access Toolbar	12
E5	Create a Ribbon Tab and Panel.....	18
E6	Modify and Create a New Workspace from the AutoCAD User Interface.....	25

1 Introduction

The AutoCAD software is an extensive 2D drafting and 3D modeling program. The functionality of AutoCAD has grown since it was first introduced over 30 years ago in 1982. What sets AutoCAD apart from many other CAD programs is its expansive capabilities of being customized or automated. Using the customization and programming features of AutoCAD, individuals and companies can simplify everyday workflows that they follow. Workflows that many seek to customize or automate are:

- Initial drawing setup; layer creation, title block insertion and the population of attribute values
- Extraction of design data for use downstream in a bill of materials or ordering entry system
- Consumption of project information from a data source such as a spreadsheet or database

This lab provides you with the opportunity to roll-up your sleeves and get some hands-on experience with customizing and programming AutoCAD which will prepare you to apply the techniques covered back at the office. You do not need to learn how to program in order to be more productive in the everyday tasks you are already performing with AutoCAD. While knowing how to program is not a requirement to customizing AutoCAD, learning how to program does provide you with a greater set of resources to automate tasks in AutoCAD.

2 Which Customization and Programming Options are Available

Not all customization and programming options are created equal and some of the ways you can customize AutoCAD are so well integrated into the program that you might not even realize you are customizing AutoCAD. Creating new layers and styles are forms of customization that many drafters perform on a daily basis, and do not realize they are customizing AutoCAD. Saving layers and styles to a drawing template can help to eliminate the need to create the layers and styles for each drawing.

The following lists many of the common customization and programming options available:

Basic

- Layers
- Annotation styles (text, dimensions, multileaders, and tables)
- Blocks
- Drawing templates
- Plot styles
- User profiles
- Workspaces
- Desktop icon customization
- Command aliases
- Tool palettes
- Materials and visual styles

Intermediate

- Scripts
- User interface (CUI Editor)
- Dynamic blocks
- Action macros
- DIESEL
- Custom linetypes and hatch patterns
- Custom shapes and text styles

Advanced

- Database connectivity
- AutoLISP / Visual LISP
- Visual Basic for Applications (VBA)
- ActiveX / COM (VBA, VBScript, VB.NET, C#, C++)
- Managed .NET (VB.NET, C#)
- ObjectARX (C++)
- JavaScript
- Sheet Set Manager API
- Custom CAD Standards plug-ins

3 What You Need to Get Started

Most of the customization and programming options available in AutoCAD are supported through utilities or commands found inside the program or installed with the operating system (Windows or Mac OS). It is when you want to extend the functionality of AutoCAD using Managed .NET or ObjectARX that you will need to purchase, download, and/or install additional software.

4 Supplemental Content

See the separate *IT10474-L_Ambrosius_Supplement.docx* for the supplemental content related to the exercises of this session.

5 Exercises

This section contains all the exercises for this lab and for when you get back to the office.

E1 Create a Desktop Shortcut

This exercise demonstrates how to create a custom desktop shortcut to launch AutoCAD with a specific template and to set the '3D Basic' workspace current.

1. Open Windows Explorer or File Explorer, and browse to *C:\Datasets\Wednesday\IT10474-L - AutoCAD Customization Boot Camp-Basic (No Experience Required)*.

Tip: If you have a keyboard with a Windows key, press +E to launch Windows Explorer or File Explorer.

2. In Windows Explorer or File Explorer, double-click the EX1 - Command Switches.txt file to open it in Notepad.
3. Minimize all open applications until you get to the desktop.

Tip: If you have a keyboard with a Windows key, press +M to minimize all open Windows.

4. Right-click in an empty area of the desktop and click New ➤ Shortcut.
5. In the Create Shortcut dialog box, in the Type the Location of the Item text box, type **C:** and then click Browse.
6. In the Browse for Files or Folders dialog box, navigate to *C:\Program Files\Autodesk\AutoCAD 2016* and select **acad.exe**. Click OK.

7. In Notepad, select the text under Target. Right-click the selected text and click Copy.
8. In the Create Shortcut dialog box, click in the Type the Location of the Item text box and press the End key.
9. Press the Spacebar once.
10. Right-click in the Type the Location of the Item text box. Click Paste to add the copied command line switches.

Note: If the dataset was placed in a different location, update the text `C:\Datasets\Wednesday\IT10474-L - AutoCAD Customization Boot Camp-Basic (No Experience Required)` in the pasted text to match the location of the dataset for this session.

11. In the Create Shortcut dialog box, click Next.
12. In Notepad, copy the text under Name.
13. In the Create Shortcut dialog box, click in the Type a Name for this Shortcut text box and select the current text. Paste the text copied from Notepad.

14. Click Finish to create the shortcut.

If a message box is displayed informing you that the shortcut already exists, click Yes. Normally, you would click No and change the name being used for the shortcut to avoid losing a previously customized shortcut.

15. Double-click the new My AutoCAD Icon shortcut to test it.

When AutoCAD starts, no splash screen will be displayed, the 3D Basic workspace will now be current, and the default drawing file that is opened will be based on the *C-size.dwt* drawing template file.

After you create a shortcut, you can modify it by right-clicking the shortcut and then clicking Properties.

E2 Define Custom Command Aliases

This exercise demonstrates how to define an alias to start the REVCLLOUD command, override the C alias to start the COPY command instead of CIRCLE, and create a new alias for the CIRCLE command.

1. In AutoCAD, on the ribbon, click Manage tab > Customization panel > Edit Aliases drop-down menu > Edit Aliases.

2. In Notepad, scroll to the bottom of the file and click in the blank line under the 'User Defined Command Aliases' section.
3. Type the following text:

```
RV, *REVCLLOUD
C, *COPY
CC, *CIRCLE
```


4. The PGP file should now look similar to the following:


```

; than once in this file, items in the User Defined Command Alias take
; precedence over duplicates that appear earlier in the file.
; *****_***** ; No xlate ; DO NOT REMOVE
RV, *REVCLLOUD
C, *COPY
CC, *CIRCLE
 
```
5. In Notepad, click File menu ➤ Save.
6. Switch back to AutoCAD, at the Command prompt, type **reinit** and press Enter.
7. In the Re-initialization dialog box, click PGP File and click OK.
8. At the Command prompt, type **rv** and press Enter.

The REVCLLOUD command should start.
9. Test the C and CC command aliases as well.

E3 Create a Tool Palette and Tools

This exercise explains how to create a new tool palette with some new tools.

1. Open the Sample Drawing.dwg file from **C:\Datasets\Wednesday\IT10474-L - AutoCAD Customization Boot Camp-Basic (No Experience Required)**.
2. Display the Tool Palettes window if it is not displayed from the previous exercise yet.

On the ribbon, click View tab ➤ Palettes panel ➤ Tool Palettes.

3. On the Tool Palettes window, right-click over a tab and click **New Palette**.
4. In the in-place editor, type **My Tools** and press Enter.

Note: If the in-place editor closes and the default name is accepted, right-click the new tool palettes tab and click Rename Palette. Type the new name and press Enter.

- Click the hatch object located in the walls along the right side of the drawing. Press and hold down the right mouse button, and then drag the cursor over the My Tools palette.

- Release the right mouse button to create a new hatch tool based on the properties of the selected hatch object.
- Click and drag the dimension from the left side of the drawing onto the My Tools palette. You should now have two new tools on the My Tools palette.

- In an empty area of the My Tools palette, right-click and click **Customize Commands**.

9. In the Command List pane, click in the Search Command List text box and type **Revision**.

10. In the Command List pane, click and drag the Rectangular Revision Cloud command onto the My Tools palette. Release the mouse button to add the Command tool.

Note: You might need to move the Customize User Interface (CUI) Editor to see the Tool Palettes window.

11. Click OK to close the CUI Editor.
12. On the Tools Palettes window, right-click over the Rectangular Revision Cloud tool and click Properties.
13. In the Tool Properties dialog box, Command String field, notice it contains the macro string you entered in the Customize User Interface Editor.

14. In the General section, click the Layer field and choose **RevCloud** from the drop-down list.

15. Click OK.
16. At the AutoCAD Command prompt, type **explorer** and press Enter. Navigate to the **C:\Datasets\Wednesday\IT10474-L - AutoCAD Customization Boot Camp-Basic (No Experience Required)** folder.
17. Drag and drop the *Conference Table.dwg* and *C-Size Title Block.dwg* files onto the My Tools palette.

18. Switch to the AutoCAD application and try each of the tools you added to the My Tools palette. Some tools can only be clicked, while others can be clicked or dragged onto the drawing area.
- Tip:** Pressing the Spacebar repeats the last tool used from the Tool Palettes window.

E4 Create a Quick Access Toolbar

This exercise explains how to create a new Quick Access toolbar and assign it to a workspace.

1. On the ribbon, click Manage tab > Customization panel > User Interface.

- In the Customize User Interface (CUI) Editor, Customizations In pane, right-click the Quick Access Toolbars node and click New Quick Access Toolbar.

- Rename the new toolbar by typing **My QAT** and pressing Enter.

Note: If you cannot change the toolbar's name, right-click the new toolbar and click Rename.
- Click the plus sign next to the new toolbar and reveal the default commands that are added.

- Right-click the Plot command and click Remove. Click Yes to delete the element.
- In the Command List pane, in the Search Command List text box, type **spell**.

- Click and drag the Spell Check command from the Command List and drop it onto the My QAT toolbar.

- In the Command List pane, in the Search Command List text box, type **publish**.
- Add the Publish... command above Spell Check on the My QAT toolbar.

10. Click the Command List drop-down list and choose Ribbon Control elements.

11. In the Search Command List text box, type **layer**.

12. Add the Layer List Combo Box control after Spell Check on the My QAT toolbar.

The completed Quick Access toolbar should now look like the following in the CUI Editor:

Once a Quick Access toolbar has been created, it must be added to a workspace to be displayed.

1. In the Customize User Interface (CUI) Editor, Customizations In pane, click the plus sign next to the Workspaces node to expand it.
2. Select the Drafting & Annotation workspace.

3. Right-click over the Drafting & Annotation workspace and click Duplicate.
4. Right-click over the new workspace named Copy Of Drafting & Annotation1 and click Rename.
5. In the in-place editor, type **My Workspace** and press Enter.
6. Right-click over My Workspace and click Set Current.
7. In the Workspace Contents pane, click Customize Workspace.

- In the Customizations In pane, expand the Quick Access Toolbars node and click the check box next to My QAT.

My QAT should now be checked.

- In the Workspace Contents pane, click Done.

- Click OK to save the changes and exit the CUI Editor.

- If any message boxes are displayed, click OK to continue loading the changes to the CUIx file.

E5 Create a Ribbon Tab and Panel

This exercise explains how to create a new ribbon panel, add commands to a ribbon panel, create a new ribbon tab to display a ribbon panel, and display a ribbon tab with a workspace.

1. On the ribbon, click Manage tab > Customization panel > User Interface.

2. In the Customize User Interface (CUI) Editor, Customizations In pane, click the plus sign next to the Ribbon node to expand it. Right-click the Panels node and click New Panel.

3. Rename the new ribbon panel by typing **My Panel** and pressing Enter.
Note: If you cannot change its name, right-click the new ribbon panel and click Rename.
4. In the Command List pane, in the Search Command List text box, type **rectangular**.

- In the Command List pane, select the Rectangular Revision Cloud command and drag it to Row 1 under the My Panel ribbon panel. Release the mouse button to add the command.

- Select the Rectangular Revision Cloud in Row 1 under the My Panel ribbon panel that you just added.
- In the Properties pane, click the Button Style field and select Large with Text (Vertical) from the drop-down list.

- Click in the text box to the right of the Name field and type **Rectangular\nRevcloud**.
Note: The \n Forces the label to be displayed on two lines. The \n will disappear once the field loses focus, but that is okay.
- Add a few of your favorite commands from the Command List pane to the My Panel ribbon panel and adjust the names and button styles as desired.
- Click Apply to save the changes.

The following explains how to create a custom command and add it to the ribbon panel.

1. In the Command List pane, click Clear to remove any text in the Search Command List text box.

2. Click Create a New Command.

3. In the Properties pane, enter the following values:

Command Name: **Revision Number**
 Macro: **-LAYER;M;RevNums;C;1;;;-INSERT;REVNUM;\1;;0;**

4. Click in the Small Image field and then click the Ellipsis button [...].
5. In the Select Image File dialog box, browse to **C:\Datasets\Wednesday\IT10474-L - AutoCAD Customization Boot Camp-Basic (No Experience Required)** and select the **RevNum.bmp** file. Click Open.

- Click in the Large Image field and type **RevNum.bmp**.
- In the Command List pane, select the Revision Number command and drag it to Row 1 under the My Panel ribbon panel.
- Select the Revision Number command in Row 1 under the My Panel ribbon panel that you just added.
- In the Properties pane, click the Button Style field and select Large with Text (Vertical) from the drop-down list.
- Click in the text box to the right of the Name field and type **Revision\nNumber**.
- Click Apply to save the changes.

The commands you have on the ribbon panel should include Rectangular Revcloud and Revision Number along with whichever commands you chose to add.

The following explains how to create and customize a ribbon tab.

1. In the Customize User Interface (CUI) Editor, Customizations In pane, click the plus sign next to the Ribbon node to expand it. Right-click the Tabs node and click New Tab.

2. Rename the new ribbon tab by typing **My Tab** and pressing Enter.
Note: If you cannot change its name, right-click the new ribbon tab and click Rename.
3. Expand the Panels node under Ribbons.
4. Under the Panels node, right-click over the My Panel node and click Copy.

- Under the Tabs node, right-click over the My Tab node and click Paste.

A reference to the ribbon panel is added to the ribbon tab.

- Click Apply to save the changes.

The following explains how to add a ribbon tab to the current workspace.

- In the Customize User Interface (CUI) Editor, Customizations In pane, click the plus sign next to the Workspaces node to expand it.
- Select the workspace that ends with the text **(current)** and click Customize Workspace.

- In the Customizations In pane, expand the Ribbon ➤ Tabs node and click the check box next to My Tab.

- In the Workspace Contents pane, click Done.

- Click OK to save the changes and exit the CUI Editor.

Note: If any message boxes are displayed, click OK to continue loading the changes to the CUIx file.

- Click the new My Tab on the ribbon to see what the My Panel looks like.

E6 Modify and Create a New Workspace from the AutoCAD User Interface

This exercise explains how to create a new Quick Access toolbar and assign it to a workspace.

1. On the Quick Access toolbar, click the Customize button and then click Show Menu Bar.

2. On the menu bar, click Tools > Toolbars > AutoCAD > Layers.

3. On the Quick Access toolbar, click the Customize button and then click Hide Menu Bar.

- On the ribbon, right-click a ribbon tab and then click Show Tabs > Parametric to hide the ribbon tab.

- On the ribbon, click the Annotate tab.
- Click and hold the left mouse button over an empty area of the Dimensions panel and drag it to the left of the Text panel. Release the mouse button to reposition the Dimensions panel.

7. On the ribbon, click View tab ➤ Palettes panel ➤ Properties.
The Properties palette should now be displayed.
8. If the Design Feed palette is open, close it.
9. On the status bar, click Workspace Switching ➤ Save Current As.

10. In the Save Workspace dialog box, click the drop-down list and choose My Workspace.

11. Click Save. When prompted to replace the workspace, click Replace.

12. On the status bar, click Workspace Switching ➤ Drafting & Annotation.

You should notice your changes are no longer present. The Parametric tab is displayed once again on the ribbon and the Properties palette is hidden.

13. On the status bar, click Workspace Switching ➤ My Workspace.

Your changes are restored. The Parametric tab and Design Feed palette are hidden once again and the Properties palette is displayed.

Note: You can update an existing workspace by selecting it from the Name drop-down list in the Save Workspace dialog box.

If you need additional control over the elements in a workspace, you can use the Customize User Interface (CUI) Editor. Select a workspace from the Workspaces node and adjust the properties of the elements in the Workspace Contents pane by dragging elements up and down or using the Properties pane. Click Customize Workspace to add or remove elements.

Tip: You can use the /w command line switch to set a workspace current as AutoCAD starts up when using a desktop shortcut.

