

AUTODESK® INVENTOR® 2014 API Object Model


Legend

- Collection Objects: [Object]
- Standard Objects: [Object]
- New Objects in this release: [Object]
- User Interface Related Objects: [Object]
- Part Document Related Objects: [Object]
- Assembly Document Related Objects: [Object]
- Drawing Document Related Objects: [Object]
- Base Class Objects: [X]
- Derived Objects: (x)

See related object model diagram for this object at the bottom of the poster.

Dynamic Simulation

- SimulationManager
 - DynamicSimulations
 - DSJoins
 - DSJoinDefinition
 - DSDegreesOfFreedom
 - DSDegreeOfFreedom
 - DSResults
 - DSResult
 - DSValue
 - DSValueGraph
 - DSLasts
 - DSLastDefinition
 - DSLValue
 - DSLValueGraph

BIM Exchange

- PartComponentDefinition
 - AssemblyComponentDefinition
 - BIMComponent
 - BIMComponentDescription
 - BIMComponentPropertySets
 - BIMComponentPropertySet
 - BIMComponentProperty
 - BIMConnector
 - BIMConnectorLink
 - BIMConnectorLinkDefinition
 - BIMConnector
 - BIMCableTrayConnector
 - BIMCableTrayConnectorDefinition
 - BIMConduitConnector
 - BIMConduitConnectorDefinition
 - BIMDuctConnector
 - BIMDuctConnectorDefinition
 - BIMElectricalConnector
 - BIMElectricalConnectorDefinition
 - BIMPipeConnector
 - BIMPipeConnectorDefinition

Client Graphics

- DrawingView
 - ComponentDefinition
 - Sheet
- ClientGraphics
 - GraphicsDataSets
 - InteractionGraphics
 - GraphicsDataSetsCollection
 - ClientGraphics
 - GraphicsNode
 - GraphicsPrimitive [gg]
 - CurveGraphics [gg]
 - LineGraphics [gg]
 - LineStripGraphics [gg]
 - PointGraphics [gg]
 - ComponentGraphics
 - SurfaceGraphics
 - SurfaceGraphicsEdgeList
 - SurfaceGraphicsEdge
 - SurfaceGraphicsFaceList
 - SurfaceGraphicsFace
 - SurfaceGraphicsVertexList
 - SurfaceGraphicsVertex
 - TextGraphics
 - TriangleFanGraphics
 - GraphicsColorMapper
 - GraphicsTextureCoordinateSet
 - TriangleGraphics
 - GraphicsColorMapper
 - GraphicsTextureCoordinateSet
 - GraphicsColorMapper
 - GraphicsTextureCoordinateSet

Parameters

- Parameter [I]
 - CustomPropertyFormat
 - ExpressionList
 - Tolerance
 - CustomParameterGroups
 - CustomParameterGroup
 - DerivedParameterTables
 - DerivedParameterTable
 - DerivedParameter
 - ModelParameters
 - ModeParameter [I]
 - ParameterTable
 - TableParameter [I]
 - ReferenceParameters
 - ReferenceParameter [I]
 - UserParameters
 - UserParameter [I]

Apprentice Objects

- ApprenticeServerComponent
 - ApprenticePrintManager
 - ClientViews
 - ClientView
 - ApprenticeDrawingDocument
 - ApprenticeDrawingPrintManager
 - DesignProjects
 - ProjectPaths
 - ProjectPath
 - FileManager
 - FilesEnumerator
 - FileDescriptor
 - FileOptions
 - FileSaveAs
 - SoftwareVersion
 - TransientGeometry
 - TransientObjects *

B-Rep

- SurfaceBodies
 - SurfaceBody
 - DataIO
 - FaceShells
 - FaceShell
 - Face
 - Wire
 - EdgeLoops
 - Edges
 - Edge
 - CurveEvaluator
 - Vertex
 - Wire
 - EdgeUses
 - Curve2dEvaluator
 - EdgeList
 - Wire
 - SurfaceEvaluator

2D Sketch

- Sketch [p]
 - DataIO
 - DimensionConstraints
 - ArcLengthDimConstraint (S)
 - DiameterDimConstraint (S)
 - RadiusDimConstraint (S)
 - OffsetDimConstraint (S)
 - ThreePointAngleDimConstraint (S)
 - TwoLineAngleDimConstraint (S)
 - TwoPointDistanceDimConstraint (S)
 - GeometricConstraints
 - ConcidentConstraint (q)
 - CollinearConstraint (q)
 - ConcentricConstraint (q)
 - EqualLengthConstraint (q)
 - EqualRadiusConstraint (q)
 - GroundConstraint (q)
 - HorizontalAlignConstraint (q)
 - HorizontalDistanceDimConstraint (q)
 - MidpointConstraint (q)
 - OffsetConstraint (q)
 - ParallelConstraint (q)
 - PerpendicularConstraint (q)
 - SmoothConstraint (q)
 - SpineToPointConstraint (q)
 - GroundConstraint (q)
 - HorizontalAlignConstraint (q)
 - VerticalAlignConstraint (q)
 - VerticalConstraint (q)
 - Profile
 - ProfilePath
 - ProfileEntity
 - TextBox
 - RegionProperties
 - Wires
 - SketchEntitiesEnumerator
 - SketchEntity [f]
 - SketchArc [f]
 - SketchCircles
 - SketchCircle [f]
 - SketchEllipticalArcs
 - SketchEllipticalArc [f]
 - SketchEugonCurves
 - SketchEugonCurve [f]
 - SketchFixedSplines
 - SketchFixedSpline [f]
 - SketchImages
 - SketchImage
 - SketchLine [f]
 - SketchOffsetSplines
 - SketchOffsetSpline [f]
 - SketchPoints
 - SketchPoint [f]
 - SketchSpline
 - SketchSpline [f]
 - SketchSplineHandle
 - TextBox

3D Sketch

- Sketch3D
 - Profiles3D
 - Profile3D
 - ProfilePath3D
 - Wires
 - Wire
 - SketchEntities3DEnumerator
 - SketchEntity3D [f]
 - SketchArc3D [f]
 - SketchCircles3D
 - SketchCircle3D [f]
 - SketchEllipticalArc3D [f]
 - SketchEugonCurves3D
 - SketchEugonCurve3D [f]
 - SketchFixedSplines3D
 - SketchFixedSpline3D [f]
 - SketchImages3D
 - SketchImage3D [f]
 - SketchLine3D [f]
 - SketchOffsetSplines3D
 - SketchOffsetSpline3D [f]
 - SketchPoints3D
 - SketchPoint3D [f]
 - SketchSpline3D
 - SketchSpline3D [f]
 - SketchSplineHandle3D
 - TextBox

Attributes

- InventorEntity
 - AttributeSet
 - Attribute

Leaders

- Leader
- LeaderNode
- LeaderNodesEnumerator
- LeaderNode