

Introduction to Autodesk Cloud Webservice APIs

Jim Quanci
Augusto Goncalves
Autodesk

2d and/or 3d

Autodesk Large Model Viewer

Add 3D viewing to your web application

- Autodesk View & Data API
- Getting Started
- Resources

- *Additional resources in appendix*

2 API available

- Server & management API

- Upload and Translate files
- Access rights
- oAuth 2.0 - REST API

- WEB Client API

- Viewing technology based on THREE.js
- Embed and control the viewer into HTML5 applications
- Access document, manipulate objects, camera, ...
- JavaScript API

Supported formats

- *ipt, neu, stla, stl, jt, skp, prt, dwf, sldasm, step, dwg, zip, nwc, model, sim, stp, ste, f3d, iges, dwt, catproduct, igs, sldprt, cgr, 3dm, sab, obj, cam360, exp, wire, ige, rcp, dae, x_b, 3ds, rvt, g, sim360, iam, asm, dlv3, x_t, session, xas, xpr, catpart, stlb, nwd, sat, fbx, smb, smt, dwfx.*
- More coming ...

Getting Started Server side

Getting Started

- <http://developer.autodesk.com>

Browser window showing the Autodesk Developer Portal "Documentation Examples" page. The page displays API keys for an application, with the Consumer Key and Consumer Secret highlighted by a red box.

Navigation: [Blog](#) [Forum](#) [Sample Apps](#) [api console](#) [drew.avis@autodesk.com](#) [logout](#)

Documentation Examples

[Keys](#) [Products](#) [App Details](#) [Edit App](#)

Keys

These are the keys to your app kingdom.

Consumer Key:	obQDn8P0GanGFQha4ngKKVWcxwyvFAGE
Consumer Secret:	eUruM8HRyc7BAQ1e
Callback URL:	http://null.net

[t](#) [f](#) [in](#) [Privacy](#) | [Legal Notices & Trademarks](#) | [Contact](#)

Getting Started – Server/Management Workflow

Bucket policy

- **Transient:**
persists for only 24 hours
- **Temporary:**
persists for 30 days
- **Persistent:**
persists until it's deleted

Upload response

- Get the URN

```
{  
  "bucket-key" : "mybucket",  
  "objects" : [ {  
 "location" : "https://developer-  
stg.api.autodesk.com/oss/v1/buckets/mybucket/objects/skyscpr1.3ds",  
 "size" : 308331,  
 "key" : "skyscpr1.3ds",  
 "id" : "urn:adsk.objects:os.object:mybucket/skyscpr1.3ds",  
 "sha-1" : "e84021849a9f5d1842bf792bbc6445c280e15b",  
 "content-type" : "application/octet-stream"  
  } ]  
}
```

- URN = Base64 encoded id

Getting Started

Client side

Compatibility

- The A360 Viewer requires a WebGL canvas compatible browser, such as:
 - Chrome 18.0+
 - Opera 15.0+
 - Firefox 4.0+
 - Safari 8.0+
 - Internet Explorer 11.0+

Load URN in JavaScript viewer

- Create a html5 page or web application
- Add reference to CSS & JavaScript

```
<link rel="stylesheet"  
href="https://developer.api.autodesk.com/viewingservice/v1/viewers/  
/style.css" type="text/css">
```

```
<script  
src="https://developer.api.autodesk.com/viewingservice/v1/viewers/  
viewer3D.min.js"></script>
```


Load URN in JavaScript viewer

- Add a html container

```
<body onload="initialize()">  
  <div id="viewer"></div>  
</body>
```

- Must be a div

Load URN in JavaScript viewer

- Initialize Viewer

```
function initialize () {  
 var options = { "document" : "urn:XXXXXXXXXX" } ;  
 var viewerElement = document.getElementById ("viewer") ;  
 var viewer = new Autodesk.Viewing.Viewer3D (viewerElement, {})  
 ;  
 viewer.initialize () ;  
 Autodesk.Viewing.Initializer (options, function () {  
 loadDocument (  
 viewer,  
 getUrlParameterByName ("accessToken"),  
 options.document) ;  
 }) ;  
 }  
}
```

Extend Client side API

Client side API

- Model hierarchy
 - Metadata / Properties
 - Events
 - Camera / Zoom / Navigation
 - Access to geometry, textures, ...
 - ...
-
- <http://developer.api.autodesk.com/documentation/v1/viewers/index.html>

Resources

Resource & Documents

- <http://developer.autodesk.com/>

Resource & Documents

- <http://autode.sk/viewerapisamples>
- GitHub repos

The screenshot shows a web browser window displaying a GitHub repository page. The browser's address bar shows the URL <https://github.com/Developer-Autodesk/autodesk-view-and-data-api-samples>. The repository name is "Developer-Autodesk / autodesk-view-and-data-api-samples". The page indicates 23 commits, 2 branches, 0 releases, and 1 contributor. The current branch is "master". A list of files is shown, including "Update README.md" and various client and workflow files. The right sidebar contains navigation options like "Code", "Issues", "Pull Requests", "Wiki", "Pulse", "Graphs", "Network", and "Settings". At the bottom right, there are options to "Clone in Desktop" and "Download ZIP".

File Name	Commit Hash	Commit Message	Time Ago
Update README.md	3a8a5494b6	Update README.md	10 days ago
client-embeded	@ ce56076	add client-embeded	10 days ago
client-fullstack	@ e91cdc1	add client-fullstack	10 days ago
client-timeliner	@ 507b2da	add client-timeliner	10 days ago
client-view-save-animate	@ 71bb8b7	add client-view-save-animate	10 days ago
integration-sap	@ c8a7028	add integration-sap	10 days ago
integration-sharepoint	@ 7608bf2	add integration-sharepoint	10 days ago
library-dotnet	@ ad63682	add library-dotnet	10 days ago
library-javascript	@ 0408817	add library-javascript	10 days ago
workflow-android	@ 4edba4d	add workflow-android	10 days ago
workflow-aspnet-mvc	@ d31bd93	add workflow-aspnet-mvc	10 days ago
workflow-aspnet-webform	@ 1740613	add workflow-aspnet-webform	10 days ago
workflow-ios	@ 2c975b5	add workflow-ios	10 days ago
workflow-jsp	@ 1ad01e6	add workflow-jsp	10 days ago
workflow-node.js	@ d17e282	add workflow-node.js	10 days ago
workflow-php	@ d9b7d9a	add workflow-php	10 days ago
workflow-python	@ 7f8e562	add workflow-python	10 days ago

Test the API online

- API Console
 - <https://developer.autodesk.com/api-console>

The screenshot displays the Autodesk API Console interface. At the top, the 'Service' dropdown is set to 'https://developer.api.autodes...' and the 'Authentication' dropdown is set to 'No Auth'. The 'Request URL' section shows a 'GET' method and the URL 'https://developer.api.autodesk.com/viewingservice/v1/dxJuOmFkc2sub2JqZWN0czpvcy5vYmplY3Q6Y3lyaWx'. A 'Send' button is visible. Below the URL, there are tabs for 'Query', 'Template*', and 'Headers*'. A yellow warning box states: 'This Method needs Authentication. Please select an Authentication scheme.' The main area is split into 'Request' and 'Response' sections. The 'Request' section shows the following details: GET /viewingservice/v1/dxJuOmFkc2sub2JqZWN0czpvcy5vYmplY3Q6Y3lyaWx HTTP/1.1, X-HostCommonName: developer.api.autodesk.com, Authorization: Bearer tAdI3yf3w3juxz3qNhh3LqglgQ7w, Host: developer.api.autodesk.com, X-Target-URI: https://developer.api.autodesk.com, and Connection: Keep-Alive. The 'Response' section shows a '200 OK' status with headers: x-ads-startup-time: wed Jul 16 05:13:26 UTC 2014, Access-Control-Allow-Origin: *, Content-Length: 1102, x-ads-error-id: x-ads-app-identifier: platform-viewing-1.6.4.832.6a7639c-production, x-ads-duration: 49 ms, Content-Type: application/json; charset=utf-8, and Access-Control-Allow-Credentials: true. The response body is a JSON object: {"guid": "dxJuOmFkc2sub2JqZWN0czpvcy5vYmplY3Q6Y3lyaWxwZTCvQXUub2Jq", "type": "design", "hasThumbnail": "true", "progress": "complete", "startedAt": "Wed Jul 16 17:26:02 UTC 2014", "status": "success", "success": "100%"}. A 'Snapshot' button is located in the top right of the response area.

Blog

- http://adndevblog.typepad.com/cloud_and_mobile/

The screenshot shows a web browser window displaying the Cloud & Mobile DevBlog. The browser's address bar shows the URL adndevblog.typepad.com/cloud_and_mobile/. The page features a dark header with the title "Cloud & Mobile DevBlog" and the subtitle "Developing Cloud and Mobile solutions with Autodesk technologies". Below the header is a navigation menu with links for Home, Subscribe, Follow, Useful Links, Autodesk, and About this Blog. The main content area displays a post dated 07/06/2014 titled "Autodesk is hiring an API evangelist in Shanghai!" by Xiaodong Liang. The post text describes an opportunity in Developer Technical Service (DevTech) at Autodesk in Shanghai, focusing on evangelizing Autodesk technology to help partners become successful and positively impact Autodesk's business. It mentions that the DevTech China team is leading the evangelism of API for Chinese customers and will provide APIs through cloud-based services in the future. The post concludes by stating they are looking for someone who is enthusiastic about new technology and who loves to engage in helping their customers to achieve more successes. On the right side of the page, there is a "SHARE" section with a "ShareThis" button, a "CLOUD AND MOBILE RSS FEED" section with a "Subscribe" button, a "SEARCH C&M" section with a search input field, and a "RECENT POSTS" section with a link to the current post.

Demos

- Blog embedding:

http://through-the-interface.typepad.com/through_the_interface/2014/05/a-sneak-peek-at-the-new-autodesk-360-viewer.html

- Facebook: <https://www.facebook.com/a360viewer>
- TypePad: http://adndevblog.typepad.com/cloud_and_mobile/stephens-test-page.html
- Sharepoint: <https://share.autodesk.com/IPG/CloudPlatforms/SitePages/Test%20Page.aspx>

- Model:

<https://s3.amazonaws.com/FastViewer/index.html?file=frontloader/0.svf>

- House/Building:

https://s3.amazonaws.com/FastViewer/index.html?file=Revit_Kitchen/0.svf
<https://s3.amazonaws.com/FastViewer/index.html?file=Waltham/0.svf>

- Infracore model:

<https://s3.amazonaws.com/autodesk.viewingservice.viewers.prod/0.1.68/viewer3d.html?&file=https://s3.amazonaws.com/temporary-model-artifact-storage/11044/LMVGeneratorPlugin/proposals/master/model.svf>

- Database Integration:

<http://54.191.41.170/sapdemo>

Questions?

Contact

augusto.goncalves@autodesk.com

<http://developer.autodesk.com>

