

alert (**alert** "TECHSIFT\ns.r.o. ")

Preddefinované premenné:

PI Ludolfovo číslo (3.14159)
t Konštanta = TRUE
PAUSE = \\ = Pauza pre vstup užívateľa

FUNKCIE:

defun (**defun** menoFunkcie (/ lokálna_premenná1 lokálna_premenná2 ...)

Príklady:

```
(defun lokalna (/cislo)  
  (setq cislo 10)  
)
```

@include Pripojenie iného DCL súboru k existujúcemu
@include "súbor.dcl"

Matematické operácie

(+ 3 5)
(+ a 2)

Pozn:

a - nesmie byť nill !

Nastavovanie premenných

(setq a 1)
(setq text "ajajaj")
(setq pt1(getpoint "\n Vybrat bod: "))

Zoznamy

((1 2 3) (4 5 6) ("A" "B" "C")) - štandardný vnorený zoznam
(34 . "Text XYZ") - asociovaný zoznam – to znamená že "Text XYZ"
môžeme nájsť hľadaním kódu skupiny 34
...podobne napr. (1 . 255)

Čítanie a výpis premenných

!a - Vypíše obsah premennej do príkazového riadku
(princ " Techsoft ") - Vypíše obsah do príkazového riadku
(princ) ...na konci funkcie zruší vypísanie "echa" ktoré by sa zobrazilo pri (princ " Techsoft ")

Definovanie funkcie

C: - oznámi programu, že chceme aby sa program vykonával ako vstavaná funkcia

```
(defun C:myProg()  
  (princ "Techsoft")  
  (princ)  
)
```

(defun C:myProg(/ varA varB varC)... lomítko pred názvom parametru nastaví jeho hodnotu na nill

Pozn:

(defun myProg()...) - príkaz sa vyvolá napísaním **(myprog)**
(defun **C:**myProg()...) - príkaz sa vyvolá napísaním **myprog**

Textové funkcie (*substr strlen strcase strcat*)

substr načíta časť reťazca

Syntax : (**substr** "reťazec" **počiatocnyBod** **početZnakov**)
Prvý znak je 1 ak sa nezadá – vráti znaky do konca reťazca

Príklady:

(substr "Techsoft" 1 4) vráti: "Tech"
(substr "Techsoft" 4) vráti: "soft"
(substr "Techsoft" 50 300) vráti: ""
(substr "Techsoft" -4 2) vráti: "Error: Bad argument"
(substr "Techsoft" 4 -2) vráti: "Error: Bad argument"

strcase konvertuje reťazec na veľké alebo malé písmená

Syntax : (**strcase** "reťazec" **príznak**)
*T=True – malé písmená
Nill=False alebo bez parametru - veľké písmená*

Príklady:

(strcase "Techsoft" T) vráti: "techsoft"
(strcase "Techsoft" nill) vráti: "TECHSOFT"
(strcase "Techsoft") vráti: "TECHSOFT"
(strcase "123t" nill) vráti: "123T"
(strcase " " nill) vráti: ""
(strcase 123 T) vráti: "Error: Bad argument"

strlen vráti počet znakov textového reťazca

Syntax : (**strlen** "reťazec")

Príklady:

(strlen "Techsoft") vráti: 8
(strlen " ") vráti: 0
(strlen 123) vráti: "Error: Bad argument"
(strlen (list 1.0 2.0)) vráti: "Error: Bad Argument Type [(list 1.0 2.0) is a list, not a string]"

strcat spája viac textových reťazcov dohromady a vytvára jeden reťazec

Syntax : (**strcat** "reťazec1" "reťazec2" "reťazec3" ... atď.)

Príklady:

(strcat "Techsoft" " s.r.o.") vráti: "Techsoft s.r.o."
(strcat "Techsoft" 5 " s.r.o.") vráti: "Error: Bad argument"

Číselné funkcie (*abs atof atoi fix float itoa rto angtos*)

abs vráti absolútnu hodnotu čísla

Syntax : (**abs** číslo)

Príklady:

(abs 345)	vráti: 345
(abs 345.5)	vráti: 345.5
(abs -345)	vráti: 345
(abs -345.5)	vráti: 345.5
(abs "345JEFF")	vráti: "Error: Bad Argument Type"

atoi konveruje string na integer

Syntax : (**atoi** "reťazec")

Ak sa použije premenná – vynechať úvodzovky !

Ak narazí na znak ktorý nemôže byť integer – ďalej už nehľadá

Príklady:

(atoi "Tech345")	vráti: 0
(atoi "5")	vráti: 5
(atoi "5.6")	vráti: 5
(atoi " ")	vráti: 0
(atoi "345TECH")	vráti: 345
(atoi 5)	vráti: "Error: Bad argument type"

atof konveruje string na real

Syntax : (**atof** "reťazec")

Ak sa použije premenná – vynechať úvodzovky !

Ak narazí na znak ktorý nemôže byť real – ďalej už nehľadá

Príklady:

(atoi " Tech345")	vráti: 0.0
(atoi "5")	vráti: 5.0
(atoi "5.6")	vráti: 5.6
(atof "5'3-1/2'")	vráti: 63.5
(atof "3-1/2'")	vráti: 3.5
(atoi " ")	vráti: 0.0
(atoi "345TECH")	vráti: 345.0
(atoi 5)	vráti: "Error: Bad argument type"

fix konvertuje real na integer (nezaokrúhľuje)

Syntax : (**fix** *real*)

Funkcia vráti celú časť reálneho čísla ako integer

Príklady:

(fix 345.0)	vráti: 345
(fix -345.9)	vráti: -345
(fix 5.0)	vráti: 5
(fix 5.6)	vráti: 5
(fix "5.0")	vráti: "Error: Bad Argument Type"

float konveruje akékoľvek číslo na reálne číslo

Syntax : (**float** *číslo*)

Príklady:

(fix 345.0)	vráti: 345.0
(fix 5)	vráti: 5.0
(fix 5.6)	vráti: 5.6
(fix "5.0")	vráti: "Error: Bad Argument Type"
(fix "abc")	vráti: "Error: Bad Argument Type"

itoa konveruje integer na string

Syntax : (**itoa** *integer*)

Príklady:

(itoa 345)	vráti: "345"
(itoa -345)	vráti: "-345"
(itoa 345.9)	vráti: "Error: Bad Argument Type"
(itoa -345.9)	vráti: "Error: Bad Argument Type"
(itoa "345JEFF")	vráti: "Error: Bad Argument Type"

rtos konveruje čísla do formátovaného reťazca predstavujúceho vzdialenosť

Syntax : (**rtos** *číslo* *režim* *presnosť*)

<i>syst.prem. LUnits</i>	<i>syst.prem. LUPrec</i>
<i>1 - exponenciálne</i>	<i>počet desiatinných miest (0-8)</i>
<i>2 - desiatkové</i>	
<i>3 - palcové desatinné</i>	
<i>4 - palcové zlomkové</i>	
<i>5 - zlomkové</i>	

Príklady:

(rtos 456.5 1 4)	vráti: "4.5650E+02"
(rtos 456.5 2 4)	vráti: "456.5000"
(rtos 456.5 3 4)	vráti: "38'-0.5000""
(rtos 37.7071 4 4)	vráti: "3'-1 11/16""

(rtos 37.7071 5 4) vráti: "37 11/16"

angtos konveruje čísla zadané v radiánoch (3.14159 rad = pi = 180 stupňov)
do formátovaného reťazca predstavujúceho uhol

Syntax : (**angtos** číslo režim presnosť)

syst.prem. AUnits syst.prem. AUPrec
0 – desiatkové stupne počet desatinných miest (0-8)
1 – stupne/min/sek
2 - gradiány
3 – radiány
4 – zemepisné jednotky

Príklady:

(angtos 0.627102 0 3) vráti: "35.930"
(angtos 0.627102 1 4) vráti: " 35d55'49.1" "
(angtos 0.627102 2 3) vráti: "39.923g"
(angtos 0.627102 3 3) vráti: "0.627r"
(angtos 0.627102 0 5) vráti: "N 54d4'10.9" E"

Matematické funkcie (+ - * / +1 -1 cos atan sin sqrt expt)

+ - * / sčítanie, odčítanie násobenie delenie

Syntax : (+ číslo1 číslo2 číslo3 ...)
 (- číslo1 číslo2 číslo3 ...)
 (* číslo1 číslo2 číslo3 ...)
 (/ číslo1 číslo2 číslo3 ...)

Príklady:

(+ 3.5 4.2 3) vráti: 10.7
 (- 4.5 2.2 1) vráti: 1.3
 (* 5.0 2 2) vráti: 20.0
 (/ 12 2 3) vráti: 2 (12/2 = 6 a potom 6/3 = 2)

Pozn: ak je aspoň jedno číslo reálne – výsledok je reálne číslo.
 Inak je výsledkom integer

1+ 1- pričíta / odčíta číslo 1

Syntax : (1+ číslo)
 (1- číslo)

Príklady:

(1+ 3) vráti: 4
 (1+ 3.5) vráti: 4.5
 (1- 3) vráti: 2
 (1- 3.5) vráti: 2.5

Pozn: ak je číslo reálne – výsledok je reálne číslo.
 Inak je výsledkom integer

cos vráti cosínus / arctangens / sinus uhla zadaného v radianoch
atan Radiany sú štandardnými jednotkami AutoCADu $kružnica=2*pi$ resp. 180
sin $stupňov=pi$)

Syntax : (cos číslo)
 (atan číslo1 voliteľneCislo2)
 (sin číslo)

Príklady:

(cos pi) vráti: -1.0
 (cos (+ pi pi)) vráti: 1.0
 (cos 5.0) vráti: 0.283662

 (atan 1) vráti: 0.785398
 (atan -1) vráti: -0.785398
 (atan 5.0) vráti: 1.3734
 (atan 3 4) vráti: 0.643501 (vráti arctangens čísla 3 vydelený 4)

 (sin 1.0) vráti: 0.841471
 (sin 0) vráti: 0.0
 (sin 5.0) vráti: -0.958924

TECHSOFT s.r.o. : Podtatranská 4931/23, 05801 Poprad, Slovak Republic
Email : techsoft@techsoft.sk
Phone : +421 52 7710 211, +421 905 506 690
WWW : <http://www.techsoft.sk>

sqrt vráti druhú odmocninu z čísla

Syntax : (**sqrt** číslo)

Príklady:

(sqrt 4) vráti: 2
 (sqrt 0) vráti: 0
 (sqrt 5.0) vráti: 2.23607

expt vráti x-tú mocninu z čísla

Syntax : (**expt** číslo x)
x=mocnina (interieg alebo real)

Príklady:

(expt 2 2) vráti: 4
 (expt 2 2.0) vráti: 4.0
 (expt 5 2) vráti: 25

Príklad programu:

```
(defun C:Trojuholnik ()
  (setq pt1(getpoint "\n Vybrať prvý bod: "))
  (setq pt2(getpoint "\n Vybrať ďalší bod: "))
  (setq x1(car pt1)) ;x-ová súr.prvého bodu
  (setq x2(car pt2)) ;x-ová súr.druhého bodu
  (setq y1(cadr pt1)) ;y-ová súr.prvého bodu
  (setq y2(cadr pt2)) ;y-ová súr.druhého bodu
  (setq xdis(- x2 x1)) ;vzdialenosť medzi bodmi v smere x
  (setq ydis(- y2 y1)) ; vzdialenosť medzi bodmi v smere y
  (setq slpdis(sqrt(+ (expt xdis 2.0)(expt ydis 2.0)))) ;A sq + B sq = C sq
  (princ (strcat "\n Vzďialenosť = " (rtos slpdis 4 4)))
  (princ)
)
```

Beh programu:

```
Command: (load " Trojuholnik ") <enter>
Command: Triangle<enter>
Command: Vybrať prvý bod:<pick>
Command: Vybrať ďalší bod:<pick>
Command: Vzďialenosť = 3'-4 1/2"
Command:
```

Funkcie zoznamov (*car cdr cadr caddr caar cddr foreach list cons nth*)

car vráti prvú položku zoznamu (položka môže byť aj podzoznam)

Syntax : (**car** zoznam)

Príklady:

(car (1 2 3)) vráti: 1
 (car ("ab" "cde" "Techsoft")) vráti: "ab"
 (car ((1 2 3) (4 5 6))) vráti: (1 2 3)
 (car (1 (2 3))) vráti: 1
 (car ((1 2) 3)) vráti: (1 2)

 (car 1) vráti: "Error: Bad Argument Type"
 (car "Techsoft") vráti: "Error: Bad Argument Type"

cdr vráti zoznam obsahujúci všetko okrem prvej položky (položka môže byť aj podzoznam)

Syntax : (**cdr** zoznam)

Príklady:

(cdr (1 2 3)) vráti (2 3)
 (cdr ("ab" "cde" " Techsoft ")) vráti ("cde" "Techsoft ")
 (cdr ((1 2 3) (4 5 6))) vráti (4 5 6) pretože (4 5 6) je druhá ploška zoznamu
 (cdr (1 (2 3))) vráti (2 3)
 (cdr ((1 2) 3)) vráti 3

 (cdr 1) vráti "Error: Bad Argument Type"
 (cdr " Techsoft ") vráti "Error: Bad Argument Type"

cadr vráti druhú položku zoznamu (položka môže byť aj podzoznam)

Syntax : (**cadr** zoznam)

Príklady:

(cadr (1 2 3)) vráti: 2
 (cadr ("ab" "cde" "Techsoft")) vráti: "cde"
 (cadr ((1 2 3) (4 5 6))) vráti: (4 5 6)
 (cadr (1 (2 3))) vráti: (2 3)
 (cadr ((1 2) 3)) vráti: 3

 (cadr (1)) vráti: null

caddr vráti tretiu položku zoznamu (položka môže byť aj podzoznam)

Syntax : (**caddr** zoznam)

Príklady:

(caddr (1 2 3)) vráti: 3
 (caddr ("ab" "cde" "Techsoft")) vráti: "Techsoft "
 (caddr ((1 2 3) (4 5 6) (7 8 9))) vráti: (7 8 9)
 (caddr ((1 2) 3 (5 6) 7)) vráti: (5 6)

*(caddr (1 (2 3)))
(caddr (1))*

*vráti: null
vráti: null*

caar vráti prvú položku prvého zoznamu (položka môže byť aj podzoznam)

Syntax : (**caar** zoznam)

Príklady:

(caar ((1 2 3)(4 5 6)))	vráti: 1
(caar (("ab" "cde") ("Techsoft")))	vráti: "ab"
(caar (("Techsoft" 1 2 3)("x" "y" "z")(4 5 6)))	vráti: " Techsoft "
(caar ((1 2) 3))	vráti: 1
(caar (1 2 3))	vráti: "Error: Bad Argument Type"
(caar 1)	vráti: "Error: Bad Argument Type"
(caar "Jeff")	vráti: "Error: Bad Argument Type"
(caar (1 (2 3)))	vráti: "Error: Bad Argument Type"

cddr vráti zoznam, obsahujúci všetko za druhou položkou v zozname

Syntax : (**cddr** zoznam)

Príklady:

(cddr (1 2 3))	vráti: (3)
(cddr ("ab" "cde" "Techsoft" " s.r.o. "))	vráti: ("Techsoft" " s.r.o. ")
(cddr ((1 2 3) (4 5 6) (7 8 9)(10 11 12)))	vráti: ((7 8 9)(10 11 12))
(cddr ((1 2) 3 (5 6) 7))	vráti: ((5 6) 7)
(cddr (1 (2 3)))	vráti: nil
(cddr (1))	vráti: nil
(cddr 1)	vráti: "Error: Bad Argument Type"
(cddr "Jeff")	vráti: "Error: Bad Argument Type"

list vytvorí zoznam

Syntax : (**list** Položka)
 (**list** prváPoložka druhaPoložka)
 (**list** prváPoložka druhaPoložka tretiaPoložka ...)

Príklady:

(list 1 2 3)	vráti: (1 2 3)
(list "ab" "cde" "Techsoft" " s.r.o.")	vráti: ("ab" "cde" "Techsoft" " s.r.o.")
(list (list 1 2 3) (list 4 5 6))	vráti: ((1 2 3) (4 5 6))
(list 1)	vráti: (1)
(list "Techsoft")	vráti: ("Techsoft")
(list 1 (list 2 3))	vráti: (1 (2 3))
(list (list 1 2) 3 (list 5 6) 7)	vráti: ((1 2) 3 (5 6) 7)
(list)	vráti: nil

foreach vykonáva príslušnú funkciu pre všetky položky v zozname a vráti posledný výsledok

Syntax : (**foreach** *názovPremennej list* *vašaFunkcia*)
ľubovoľná LISP funkcia

Príklady:

(foreach a (list 1 2 3)(princ a)) *vypíše na obrazovku: 123* *vráti: 3*
 (foreach a (list 1 2 3)(princ (+ a 5))) *vypíše na obrazovku: 678* *vráti: 8*

cons vezme položku a zoznam, pridá položku na začiatok zoznamu.
 Položka môže byť aj zoznam.

Syntax : (**cons** *Položka list*)

Príklady:

(cons "ab" (list "cde" "Tech" "soft")) *vráti: ("ab" "cde" "Tech" "soft")*
 (cons (list 1 2 3) (list 4 5 6)) *vráti: ((1 2 3) 4 5 6)*
 (cons 1 (list 2 3)) *vráti: (1 2 3)*
 (cons "Techsoft" (list 1 2 3 5 6 7)) *vráti: ("Techsoft" 1 2 3 5 6 7)*

(cons) *vráti: "Error: Too Few Arguments"*
 (cons 1) *vráti: "Error: Too Few Arguments"*
 (cons "Techsoft") *vráti: "Error: Too Few Arguments"*
 (cons 1 2 3) *vráti: "Error: Too Many Arguments"*

nth vráti n-tú položku zo zoznamu. Prvá položka je nula

Syntax : (**nth** *Integer list*)

Príklady:

(nth 2 (list "cde" "Tech" "soft")) *vráti: "soft"*
 (nth 0 (list 1 2 3)) *vráti: 1*
 (nth 1 (list 1 2 3)) *vráti: 2*
 (nth 2 (list 1 2 3)) *vráti: 3*
 (nth 1 (list "a" (list "b" "c") "d")) *vráti: ("b" "c")*
 (nth 4 (list 1 2 3 5 6 7)) *vráti: 6*

(nth) *vráti: "Error: Too Few Arguments"*
 (nth 2 1 2 3) *vráti: "Error: Bad Argument Type"*

Príklad programu:

```
(defun C:myProg()
  (setq pt1(getpoint "\n Prvý roh: "))
  (setq pt2(getcorner pt1 "\n Ďalší roh: "))
  (setq x1(car pt1))
  (setq x2(car pt2))
  (setq y1(cadr pt1))
  (setq y2(cadr pt2))
  (setq hor1(- x2 x1))
  (setq ver1(- y2 y1))
  (princ "\n Horizontálna vzdialenosť = ")(princ hor1)
  (princ "\n Vertikálna vzdialenosť = ")(princ ver1)
  (princ)
)
```

[definovanie programu]
 [získaj prvý bod]
 [získaj ďalší bod obdĺžnika]
 [získaj x-ovú súradnicu bodu 1]
 [získaj x-ovú súradnicu bodu 2]
 [získaj y-ovú súradnicu bodu 1]
 [získaj y-ovú súradnicu bodu 2]
 [zisti horizontálnu vzdialenosť]
 [zisti vertikálnu vzdialenosť]
 [vypíš na obrazovku]
 [vypíš na obrazovku]
 [potlač echo.]
 [uzavri program]

Beh programu:

Command: (load "myProg")<enter>
 Command: myProg<enter>
 Command: Prvý roh: <označiť bod>
 Command: Ďalší roh: <označiť bod>

Command: Horizontálna vzdialenosť = 23.5

Command: Vertikálna vzdialenosť = 11.5

Skupiny kódov / Asociovaný zoznam (assoc Entity_DXF_Group_Codes)

Skupiny kódov DXF entít

Všetky entity vo výkrese AutoCAD majú kódy DXF skupiny.

Kódy skupiny definujú vlastnosti každej entity.

Každý kód vnútri skupiny je aktuálne asociovaný zoznam.

Napr. skupiny kódov pre úsečku (line) môžu vyzerat' takto:

```
((-1 . <Entity name: 3b40868>) (0 . "LINE") (5 . "BD") (100 . "AcDbEntity") (67 . 0) (8 . "DIM") (100 . "AcDbLine") (10 200.25 316.75 0.0) (11 242.25 316.75 0.0) (210 0.0 0.0 1.0))
```

Kde:	Kód skupiny	-1	je názov entity
	Kód skupiny	0	je typ entity
	Kód skupiny	8	je názov hladiny
	Kód skupiny	10	počiatočný bod úsečky
	Kód skupiny	11	koncový bod úsečky

Alebo napr. skupiny kódov pre kružnicu (circle) môžu vyzerat' takto:

```
((-1 . <Entity name: 3b40cf0>) (0 . "CIRCLE") (5 . "146") (100 . "AcDbEntity") (67 . 0) (8 . "HOL") (100 . "AcDbCircle") (10 163.135 367.479 0.0) (40 . 2.56277) (210 0.0 0.0 1.0))
```

Kde:	Kód skupiny	-1	je názov entity
	Kód skupiny	0	je typ entity
	Kód skupiny	8	je názov hladiny
	Kód skupiny	10	je stred kružnice
	Kód skupiny	40	je polomer kružnice

Výpis kódu entity

Pre vypísanie kódu entity – napíšte do príkazového riadku túto syntax:

```
(entget(car(entsel)))
```

Kde:	entsel	vyberie entitu
	car	získa názov entity z entsel
	entget	vráti skupinu kódov entity

Načo sú čísla v skupine kódov ?

Slúžia ako pomoc pre získanie dát zo skupiny kódov

Vezmime si napríklad tento kód:

```
(setq entList(entget (car (entsel))))
```

Ak vyberieme kružnicu, tento kód nastaví zoznam entList napr. na túto hodnotu:

```
((-1 . <Entity name: 3b40cf0>) (0 . "CIRCLE") (5 . "146") (100 . "AcDbEntity") (67 . 0) (8 . "HOL") (100 . "AcDbCircle") (10 163.135 367.479 0.0) (40 . 2.56277) (210 0.0 0.0 1.0))
```

Ak budeme chcieť použiť dáta z tejto skupiny kódov, jednoducho napíšeme:

(assoc 40 entList)	vráti: 2.56277
(assoc 0 entList)	vráti: "CIRCLE"
(assoc 10 entList)	vráti: (163.135 367.479 0.0)

(assoc 8 entList)

vráti: "HOL"

Asociovaný zoznam značne uľahčí získanie požadovaných dát

Výber entít (*entsel* *ssget*)

entsel vyzve užívateľa na výber jednej entity

Syntax : (**entsel**)

Vráti názov entity a vybraný bod v tvare zoznamu

Príklad:

(entsel) vráti napr.: (<Entity name: 8ef3bc0> (260.163 1354.68 0.000000))
 (car(entsel)) vráti napr.: <Entity name: 8ef3bc0>
 (cadr(entsel)) vráti napr.: (275.772 1354.68 0.000000)

Pozn: Výberom oblasti výkresu kde nie je žiadna entita – vráti nil
 Ak sa pokúsite použiť car, resp. cadr, výsledkom môže byť chyba
 Je teda vhodné uložiť hodnotu vrátenú funkciou entsel a skontrolovať,
 či sa jedná o správny výber

Príklad:

(setq myEnt(entsel))	; uloží hodnotu vrátenú funkciou entsel
(if myEnt	; ak je hodnota myEnt nenulová potom niečo
urobiť	
(progn	; pre viac príkazov použite príkaz progn
;niečo urobiť	; tu vložte svoj kód
)	; uzavretie príkazu progn
(alert "Žiadny výber !")	; varovanie pre užívateľa
)	; uzavretie príkazu

ssget vyzve užívateľa na výber entít (výberovej množiny)

Syntax : (**ssget** *režim*)

"W" - výber entít do okna
 "C" - výber entít krížením
 "L" - výber naposledy vybranej entity
 "P" - výber naposledy vybraných entít
 "X" - výber všetkých entít vo výkrese

Syntax : (**ssget** *režim filterList*)

Syntax : (**ssget** *filterList*)

asociovaný zoznam obsahujúci platné filtre entít odpovedajúce skupine kódov DXF entít

Použitím filterListu, môžete vyfiltrovať entity ktoré nevyhovujú vašim kritériám
 Ak chcete len entity, ktoré boli v hladine „STR“, tak môžete pridať filterList ktorý vyzerá takto:

(setq myFilter(list (cons 8 "STR"))) vráti: ((8 . "STR"))
 (ssget "X" myFilter) vráti: výberovú množinu obsahujúcu len entity z hladiny "STR"

alebo

(setq myFilter(list (cons 0 "LINE")(cons 8 "STR"))) vráti: ((0 . "LINE")(8 . "STR"))
 (ssget "X" myFilter) vráti: výberovú množinu obsahujúcu len úsečky z hladiny "STR"

Funkcie výberovej množiny (*ssadd ssdel sslength ssname*)

ssadd Pridáva entity do výberovej množiny

Syntax : (**ssadd**)
 (**ssadd**

názovEntity)

Platný názov entity vrátený príkazom ssname alebo entsel

(**ssadd**

názovEntity

názovVýberovejMnožiny)

názov výberovej množiny vrátený príkazom setq

Vráti výberovú množinu s novou pridanou entitou

Príklad:

(setq myNewSet(ssadd)) - vráti novú výberovú množinu len s týmto jediným členom

(setq myNewSet(ssadd entityName)) - vráti výberovú množinu s entitou pridanou do množiny

(setq myOldSet(ssadd entityName selectionSetName)) - vráti výberovú množinu s novou do nej pridanou entitou

Príklad programu umožňujúceho pridávať položky k výberovej skupine až kým to nestopneme:

```
(defun C:BldSet() ;definícia názvu programu
  (setq mySet(ssadd)) ;vytvorenie prázdnej výberovej skupiny
  (while(/= (setq enS(entsel)) nil) ;opakuj až kým sa nevyberie nič, alebo kým sa nestlačí Enter.
 (setq en(car enS)) ;získaj názov entity vybranej položky
 (setq mySet(ssadd en mySet)) ;pridaj entitu k výberovej množine
  )
)
```

Beh programu

Command: _move<enter>

Command: lmySet<enter> ;nezabudnite výkričník pred názvom premennej

ssdel vykonáva opak funkcie ssad. – teda odstraňuje entity z výberovej množiny

Syntax : (**ssdel**

názovEntity

názovVýberovejMnožiny)

Názov výberovej množiny vrátený príkazom setq

Platný názov entity vrátený príkazom ssname alebo entsel

Vráti novú výberovú množinu bez entity

Príklady:

(ssdel en1 ss1)

vráti: selection set without entity en.

(ssdel en1 ss2)

vráti: ERROR - Bad Argument Type

(ssdel en2 ss1)

vráti: ERROR - Bad Argument Type

(ssdel en2 ss2)

vráti: ERROR - Bad Argument Type

(ssdel en3 ss1)

vráti: nil

Predpokladajme že en1 je platná entita a en2 nie je platná entita

Predpokladajme že ss1 je platný výber a ss2 je neplatný výber

Predpokladajme že en3 je platný názov entity ale nie je časťou výberovej množiny

Pozn: Ak budete korektne filtrovať s použitím ssget "X" tak nebudete potrebovať ssdel

sslength vráti počet entít vo výberovej množine

Syntax : (**sslength** **názovVýberovejMnožiny**)
Názov výberovej množiny vrátený príkazom setq

Ak je počet väčší ako 32 767 – vráti reálne číslo, inak vracia integer

Príklady:

*Predpokladajme že ss1 je platná výberová množina obsahujúca 15 entít.
 Predpokladajme že ss2 je platná výberová množina obsahujúca 1 entitu.
 Predpokladajme že ss3 je platná výberová množina neobsahujúca žiadne entity.
 Predpokladajme že ss4 je platná výberová množina obsahujúca 40,000 entít.
 Predpokladajme že ss5 nie je je platná výberová množina.*

<i>(sslenght ss1)</i>	<i>vráti: 15 ako integer</i>
<i>(sslenght ss2)</i>	<i>vráti: 1 ako integer</i>
<i>(sslenght ss3)</i>	<i>vráti: 0 ako integer</i>
<i>(sslenght ss4)</i>	<i>vráti: 40000.0 ako reálne číslo</i>
<i>(sslenght ss5)</i>	<i>vráti: ERROR - Bad Argument Type</i>

ssname vráti názov entity obsiahnutej vo výberovej množine

Syntax : (**ssname** **názovVýberovejMnožiny** **iPoložky**)
*Integer predstavujúci index v skupine
 (ak je číslo väčšie ako 32767- musí byť real)*
Názov výberovej množiny vrátený príkazom setq

Vráti názov entity, alebo pri chybe vráti null

Príklady:

*Predpokladajme že ss1 je platná výberová množina obsahujúca 15 entít.
 Predpokladajme že ss2 je platná výberová množina obsahujúca 40,000 entít.
 Predpokladajme že ss3 nie je je platná výberová množina.*

<i>(ssname ss1 0)</i>	<i>vráti: prvú entitu z výberovej množiny</i>
<i>(ssname ss1 3)</i>	<i>vráti: štvrtú entitu</i>
<i>(ssname ss1 24)</i>	<i>vráti: null</i>
<i>(ssname ss1 -3)</i>	<i>vráti: null</i>
<i>(ssname ss2 34555)</i>	<i>vráti: ERROR - Bad Argument Type (musí byť reálne číslo)</i>
<i>(ssname ss2 34555.0)</i>	<i>vráti: 34555th entity</i>

Funkcie entity (*entget entlast entnext entdel entmod entupd*)

entget vráti kódy skupiny DXF entity v tvare asociovaného zoznamu

Syntax : (**entget** **eName**)

Platný názov entity vrátený funkciou entsel, sname, alebo entlast

Príklady:

(setq en(car(entsel))) vráti názov entity, napr.: <Entity name: 3b40a60>
 (entget en) vráti: ((-1 . <Entity name: 3b40a60>) (0 . "LINE") (5 . "FC") (100 . "AcDbEntity") (67 . 0) (8 . "DIM") (100 . "AcDbLine") (10 252.578 68.25 0.0) (11 188.379 31.5 0.0) (210 0.0 0.0 1.0))

entlast vráti názov poslednej nevy mazanej entity vo výkrese

Syntax : (**entlast**)

Príklady:

(entlast) vráti napr.: <Entity name: 3b40a60>

Táto funkcia sa používa hlavne na získanie naposledy pridanej entity do výkresu

entnext Ak sa volá bez argumentov, vráti názov prvej nevy mazanej entity v databáze
 Ak sa volá s argumentom názov entity, vráti názov prvej nevy mazanej entity za uvedeným názvom entity.

Táto funkcia na rozdiel od funkcie ssetg vracia ako hlavné entity, tak aj subentity (napr.: atribúty blokov, alebo vrcholy kriviek). Akonáhle obdržíte názov subentity, môžete s ním pracovať ako so štandardnou entitou.

Syntax : (**entnext**)
 (**entnext** **eName**)

Platný názov entity vrátený funkciou entsel, sname, entlast alebo entnext

Príklady:

(entnext) vráti: názov prvej entity vo výkrese.
 (entnext eName) vráti: názov ďalšej entity nasledujúcej za entitou s názvom eName.

entdel vymaže entitu z výkresu (ak existuje)
 ak entita neexistuje a bola predtým vymazaná – zruší vymazanie tejto entity (undelete)

Vracia názov entity

Syntax : (**entdel** **eName**)

Platný názov entity vrátený funkciou entsel, sname, entlast alebo entnext

Príklady:

(setq en(car(entsel))) vráti: názov vybranej entity.
 (entdel en) vymaže entitu a vráti názov vymazanej entity.
 (entdel en) zruší vymazanie (undelete) entity a vráti jej názov.

entmod upraví entitu v databáze AutoCADu

Po úspešnom vykonaní vracia zoznam – inak nil

Syntax : (entmod eList)
Zoznam vrátený príkazom entget (skupina kódov DXF entity)

Príklady:

(setq en(car(entsel))) - vráti: názov vybranej entity.
 (setq eList (entget en)) - vráti: skupinu kódov DXF entity.
 (setq eList (subst (cons 8 "DIM")(assoc 8 eList) eList)) - Nahradí existujúci názov hladiny v eList novým názvom hladiny "DIM"
 (entmod eList) - aktualizuje databázu AutoCADu a nahradí starý názov hladiny novým

entupd Aktualizuje zobrazenie entity

vracia názov entity

Syntax : (entupd eName)
Platný názov entity vrátený funkciou entsel, sname, entlast alebo entnext

Príklady:

(setq en(car (entsel))) - vráti: názov entity.
 (entupd ename) - regeneruje entitu na obrazovke.

Pozn: Ak upravujete skupinu kódov DXF entity, ako napr. zmena hladiny (8 . "LAYERNAME") nespozorujete žiadnu zmenu až kým nezregenerujete celý výkres, alebo kým nepoužijete entupd pre regenerovanie entity

Príklad programu:

Zmeňme názov hladiny entity na hladinu s názvom "DIM".

```
(defun C:CLay()
  (if(setq ent(entsel))
 (progn
 (setq en(car ent))
 (setq enlist(entget en))
 (setq enlist (subst (cons 8 "Dim")(assoc 8 enlist)enlist))
 (entmod enlist)
 (entupd en)
 )
 (alert "Chyba – vyberte objekt.")
  )
  (princ)
)
```

Beh programu:

Command: (load "CLay")<enter>
 Command: CLay<enter>
 Command: Select Object:<pick>
 Command:

Súborové funkcie (*open close read-line write-line*)

open otvorí súbor. Ak nie je nájdený existujúci súbor v režime "a" – tak vytvorí nový prázdny súbor.

close zatvorí súbor

Syntax : (**open** "Nazov súboru" režim)
Platný názov súboru "r" – režim čítania
 "w" – režim zapisovania
 "a" – režim pripojenia k existujúcemu súboru

(**close** varName)
Premenná s názvom otvoreného súboru

Open – vracia popisovač súboru

Pre umožnenie zatvorenia súboru, musíte použiť: (*setq varName(open "file" mode)*)
Zapísanie do súboru nenastane pokiaľ nepoužijete príkaz close

Príklady:

```
(if (setq f(open "c:/acad/myfile.txt" "r"))
  (progn
 (while (setq txtLine(read-line f))
 (princ txtLine))
 )
  (close f)
  )
(princ "\n Chyba – Súbor nebol otvorený.")
)
```

read-line Číta textový riadok z otvoreného súboru

Syntax : (**read-line** fileVar)
Platný názov premennej obsahujúcej popisovač otvoreného súboru
 vracia textový reťazec

Príklady:

```
(setq f(open "text.txt" "r")) - predpokladajme že je všetko korektné
(setq g(open "text8.txt" "r")) - predpokladajme že vracia chybu

(read-line f) - vráti reťazec zo súboru
(read-line g) - vráti: Error - Bad Argument Type
```

write-line Zapisuje textový riadok do otvoreného súboru

Syntax : (**write-line** fileVar)
Platný názov premennej obsahujúcej popisovač otvoreného súboru
 vracia textový reťazec

Príklady:

```
(setq f(open "text.txt" "r")) - predpokladajme že je všetko korektné
(setq g(open "text8.txt" "r")) - predpokladajme že vracia chybu

(write-line "Hello World" f) - zapíše text do súboru a vráti text "Hello World"
(write-line "Hello World" g) - vráti: Error - Bad Argument Type
```


TECHSOFT s.r.o. : Podtatranská 4931/23, 05801 Poprad, Slovak Republic
Email : techsoft@techsoft.sk
Phone : +421 52 7710 211, +421 905 506 690
WWW : <http://www.techsoft.sk>

Príklad programu:

Program vypíše obsah textového súboru na príkazový riadok.

```
(defun C:pTxt()
  (setq fname(getstring "\n Zadajte názov súboru: "))
  (if(setq f(open fname "r"))
 (while (setq txtLine(read-line f))
 (princ txtLine)
 )
 (princ "\n Chyba – Nemožno nájsť súbor ")
  )
)
```

;definovanie názvu programu
;získanie názvu súboru
;otvorenie súboru v režime čítania
;kým existujú textové riadky v súbore
;vypíš textový reťazec na príkazový riadok
;zatvorenie príkazu while
;vypíš správu else
;uzavri príkaz if
;pozn: príkaz if môže byť " if then " príkaz alebo " if then else" príkaz
;uzavri program

Príklad programu 1:

```
(defun C:DrawLines()
  (setq pt1(getpoint "\n First Point: "))
  (while (/= nil (setq pt2 (getpoint pt1 "\n Next Point: ")))
 (command "line" pt1 pt2 "")
 (setq pt1 pt2)
  )
)
```

[získa prvý bod]
[získa ďalší bod]
[vykreslí úsečku]
[nastaví pt1 na posledný bod]

Príklad programu 2:

```
(defun C:LetterGuess()
  (setq myAnswer "J")
  (setq yourGuess nil)
  (while (/= myAnswer yourGuess)
 (setq yourGuess(getstring "\n Uhádni písmeno: "))
  )
)
```

nastaví premennú pre písmeno
nastaví premennú pre vaše tipy
kým neuhádnete písmeno
získa váš tip

Príklad programu 3:

```
(defun C:PrintVert()
  (setq str(getstring "\n Enter a string:"))
  (setq cntr 1)
  (repeat (strlen str)
 (setq myChar(substr str cntr 1))
 (princ (strcat "\n " myChar))
 (setq cntr(+ cntr 1))
  )
)
```

získa reťazec od užívateľa
nastaví počítadlo
cykluje pre každé písmeno v reťazci
získa n-tý znak z reťazca
vypíše nový riadok a n-tý znak
prírastok počítadla

(princ 8)

(princ 9)

)
)

vypíše:8

vypíše:9

cond testuje podmienky kým nie je jedna z nich splnená. Potom opustí funkciu

Syntax : (**cond**

(**AkJeTotoPravda**

*výraz Vracajúci
true a nie nil !*

(**inakAkJeTotoPravda**

*výraz Vracajúci
true a nie nil !*

(**inakAkJeTotoPravda**

)

UrobToto)

AutoLisp výraz pre AkJeTotoPravda=true

UrobToto)

AutoLisp výraz pre inakAkJeTotoPravda=true

UrobToto)

(**cond**

(**AkJeTotoPravda**

(**inakAkJeTotoPravda**

(**inakAkJeTotoPravda**

(**inakAkJeTotoPravda**

(**inakAkJeTotoPravda**

(**inakAkJeTotoPravda**

)

(**progn UrobTotoVšetko)**

UrobToto)

(**progn UrobTotoVšetko)**

UrobToto)

(**progn UrobTotoVšetko)**

UrobToto)

Progn znamená že tamn bude viac ako jeden výraz

Príklady:

```
(cond
  (= 1 1) (princ "True") )
  (= 1 2) (princ "True") )
```

*vypíše TRUE a ukončí
tento bod už nevykoná
vráti True*

```
(cond
  (= 1 0) (princ "True") )
  (= 1 1) (princ "True") )
  (= 1 2) (princ "True") )
```

*preskočí pretože 1 sa nerovná 0
vypíše TRUE a ukončí
tento bod už nevykoná
vráti True*

```
(cond
  (= 4 3) (princ "True") )
  (= 4 2) (princ "True") )
  (= 4 1) (princ "True") )
```

*preskočí pretože 4 sa nerovná 3
preskočí pretože 4 sa nerovná 2
preskočí pretože 4 sa nerovná 1
vráti nil*

```
(cond
  (= 4 3) (princ "True") )
  (= 4 2) (princ "True") )
  (= 4 1) (princ "True") )
  T (princ "Nothing") )
```

*preskočí pretože 4 sa nerovná 3
preskočí pretože 4 sa nerovná 2
preskočí pretože 4 sa nerovná 1
vypíše "Nothing" pretože T = True
výsledok "Nothing"*

(setq a

nastaví premenná a

```
(cond
  (= 4 3) (princ "True") )
  (= 4 2) (princ "True") )
  (= 4 1) (princ "True") )
  T (princ "Nothing") )
```

*preskočí pretože 4 sa nerovná 3
preskočí pretože 4 sa nerovná 2
preskočí pretože 4 sa nerovná 1
vypíše "Nothing" pretože T = True
výsledok "Nothing"
nastaví hodnotu prem. [a] na "Nothing"*