LẬP TRÌNH ỨNG DỤNG

Ng«n ng÷ AUTOLISP
I> TỔNG QUAN VỀ NGÔN NGŨ AutoLISP
1. Giíi thiÖu chung:

LISP lµ ch÷ viÕt t¾t cña côm tõ tiÕng Anh: LISt Processor (Xö lý danh s¸ch)

AutoLisp lµ mét øng dông cña ng«n ng÷ Lisp ®­îc sö dông trong m«i tr­êng AutoCad. LISP lµ ng«n ng÷ lËp tr×nh thuéc nhãm trÝ tuÖ nh©n t¹o do MacCarthy so¹n th¶o cuèi nh÷ng n¨m 50. Víi AutoLisp ng­êi dïng cã thÓ më réng vµ tuú biÕn c¸c chøc n¨ng cña AutoCad.

HiÖn nay AutoLisp ®· ®­îc h·ng Autodesk ph¸t triÓn theo c¸c sè hiÖu ph¸t hµnh cña AutoCad. VÒ c¨n b¶n nh÷ng phiªn b¶n sau vÉn sö dông ®­îc nh÷ng ch­¬ng tr×nh lËp b»ng phiªn b¶n tr­íc, ng­îc l¹i th× kh«ng ®­îc do cã mét sè biÕn hÖ thèng vµ lÖnh cña AutoCad gi÷a c¸c phiªn b¶n kh«ng gièng nhau nªn viÖc dïng chung cã gÆp mét sè trë ng¹i. Do vËy yªu cÇu ng­êi lËp tr×nh AutoLisp ph¶i n¾m thËt v÷ng AutoCad ®Ó sö dông AutoLisp mét c¸ch hiÖu qu¶.

AutoLisp lµ mét ng«n ng÷ lËp tr×nh th«ng dÞch, nghÜa lµ dÞch ®Õn dßng nµo thùc hiÖn dßng ®ã vµ cho kÕt qu¶, kh«ng cã tr×nh biªn dÞch riªng. Mét tËp hîp c¸c c©u lÖnh cña AutoLisp ®­îc gäi lµ hµm Lisp vµ tÖp (file) chøa c¸c hµm gäi lµ tÖp (file) Lisp cã phÇn më réng lµ *.Lsp.

Víi AutoLisp, ng­êi dïng cã thÓ dÔ dµng truy cËp ®Õn d÷ liÖu cña AutoCad, cã thÓ thay ®æi, t¹o míi, xo¸ bá c¸c ®èi t­îng, thªm c¸c th«ng tin vµo b¶n vÏ thùc hiÖn c¸c c«ng viÖc Tù ®éng ho¸ trong thiÕt kÕ...

2. C¸c qui ­íc cña AutoLisp:

a) C¸ch viÕt ch­¬ng tr×nh cña AutoLisp

Cã 2 c¸ch viÕt ch­¬ng tr×nh AutoLisp:

· ViÕt trùc tiÕp:

T¹i dßng nh¾c Command: cña AutoCad ta cã thÓ gâ c¸c c©u lÖnh theo có ph¸p cña AutoLisp. LÖnh nµy sÏ ®­îc thùc thi ngay vµ cho kÕt qu¶ trªn mµm h×nh t¹i vïng dßng lÖnh, nh­ng lÖnh nµy kh«ng l­u tr÷ ®­îc.

· ViÕt thµnh ch­¬ng tr×nh:

Dïng ch­¬ng tr×nh so¹n th¶o (d¹ng m· ASCII) bÊt kú hoÆc Visual LISP, viÕt thµnh ch­¬ng tr×nh nh­ mét t¹p tin nguån cã phÇn më réng *.lsp

Tªn tÖp tu©n thñ theo qui ­íc cña hÖ ®iÒu hµnh, th­êng kh«ng qu¸ 8 ký tù, gi÷a c¸c ký tù kh«ng cã kho¶ng trèng.

b) T¶i vµ ch¹y ch­¬ng tr×nh øng dông AutoLisp

Tõ VLISP: Tools\ Load Text in Editor

Tõ AutoCad: Tool\ Load Application hoÆc trªn dßng lÖnh Command: ap

§Ó AutoCad tù ®éng t¶i ngay tõ khi khëi ®éng hoÆc më b¶n vÏ cã 2 c¸ch:

· §Æt tªn tÖp lµ ACAD.LSP vµ ®Æt trong th­ môc Support cña AutoCad

· Khi t¶i file lÇn ®Çu sö dông Startup Suite\ Contents vµ chän ®­êng dÉn cho file

c) C¸c hµm trong AutoLisp

AutoCad nhËn vµ xö lý c¸c lÖnh trong hµm cña AutoLisp theo có ph¸p sau:

· Tªn hµm do ng­êi dïng ®Þnh nghÜa gåm c¸c ch÷ c¸i vµ con sè trõ c¸c ký tù ®Æc biÖt: nh­: ? < > , . * & ^ % $ # @ ! ~ \ | { } [] ..., tªn hµm kh«ng nªn qu¸ dµi vµ ph¶i dÔ qu¶n lý.

· Hµm vµ c©u lÖnh cña AutoLisp ph¶i ®­îc ®Æt trong cÆp dÊu ngoÆc ®¬n, b¾t ®Çu b»ng “(“ vµ kÕt thóc b»ng “)”

· Hµm ®­îc viÕt tõ tr¸i qua ph¶i theo kiÓu Ba-lan, nghÜa lµ phÇn tö ®Çu tiªn sau dÊu më ngoÆc ph¶i lµ tªn hµm (cã s½n hay do ng­êi lËp tr×nh tù ®Þnh nghÜa) hay to¸n tö. C¸c phÇn tö ®øng sau lµ c¸c tham sè cÇn thiÕt ®Ó thùc hiÖn hµm hay to¸n tö ®ã.

· Ph©n c¸ch gi÷a tªn hµm (hay to¸n tö) víi c¸c tham sè, gi÷a c¸c tham sè víi nhau ph¶i cã Ýt nhÊt mét dÊu c¸ch (dÊu Space).

· Mét c©u lÖnh cã thÓ viÕt trªn nhiÒu dßng. C¸c dßng ch÷ cã thÓ viÕt thôt vµo tuú ý theo cÊu tróc ®o¹n lÖnh cho dÔ hiÓu.

· Kh«ng ph©n biÖt ch÷ hoa vµ ch÷ th­êng, th­êng th× tªn hµm nªn viÕt b»ng ch÷ th­êng, tªn c¸c lÖnh vµ c¸c biÕn hÖ thèng cña AutoCad viÕt b»ng ch÷ hoa cho dÔ ®äc vµ ch­¬ng tr×nh s¸ng sña h¬n.

· BÊt kú mét hµm nµo còng tr¶ vÒ mét gi¸ trÞ nµo ®ã, nÕu kh«ng cã gi¸ trÞ tr¶ vÒ trÞ sè mÆc ®Þnh lµ nil.

· Lêi chó thÝch ghi trong ch­¬ng tr×nh AutoLisp ®­îc ghi sau dÊu “ ; ” vµ kh«ng ®­îc thùc thi trong ch­¬ng tr×nh.

d) C¸c biÕn trong AutoLisp

· C¸c biÕn cña ch­¬ng tr×nh AutoLisp ho¹t ®éng t­¬ng tù nh­ c¸c biÕn cña ch­¬ng tr×nh kh¸c.

· Tªn biÕn gåm c¸c ch÷ c¸i vµ c¸c con sè (trõ c¸c ký tù ®Æc biÖt: nh­: ? < > , . * & ^ % $ # @ ! ~ \ | { } [] ...), nÕu ch÷ sè ®øng ®Çu th× tiÕp sau ph¶i lµ ch÷ c¸i ®Ó tr¸nh nhÇm víi c¸c h»ng sè. Tªn biÕn kh«ng nªn qu¸ dµi

· Tªn biÕn kh«ng ph©n biÖt ch÷ hoa vµ ch÷ th­êng.

· Cã 2 lo¹i biÕn:

+ BiÕn chung: lµ biÕn tån t¹i trong suèt qu¸ tr×nh lµm viÖc cña AutoCad. §Ó kiÓm tra gi¸ trÞ cu¶ biÕn trong dßm Command cña AutoCad gâ “!ten_biÕn”.

+ BiÕn riªng: Lµ biÕn chØ tån t¹i bªn trong mét hµm. KÕt thóc hµm biÕn nµy nhËn gi¸ trÞ “Nil”
Chó ý: C¸c biÕn tham gia vµo c¸c biÓu thøc ph¶i ®­îc g¸n gi¸ trÞ hoÆc ®Þnh nghÜa nÕu kh«ng øng dông sÏ bÞ lçi.

II> CÁC KIỂU DỮ LIỆU CƠ BẢN TRONG AutoLISP

1. KiÓu danh s¸ch: (list)

§©y lµ kiÓu ®Æc tr­ng cña ng«n ng÷ Lisp bao gåm nhãm c¸c gi¸ trÞ riªng lÎ gåm c¸c biÕn, c¸c h»ng sè, c¸c hµm... c¸ch nhau b»ng kho¶ng trèng n»m trong dÊu ngoÆc ®¬n.

Danh s¸ch ®­îc chia lµm 3 lo¹i chÝnh:

· BiÓu thøc (expression list): Chøa tªn hµm vµ c¸c tham sè cña hµm

· To¹ ®é ®iÓm (Point Coordinate List): Cã hµm Quote hoÆc dÊu ‘ ë phÝa tr­íc. §©y lµ tr­êng hîp ®Æc biÖt cña danh s¸ch kho d÷ liÖu, trong ®ã th«ng tin l­u tr÷ lµ to¹ ®é ®iÓm.

· Kho d÷ liÖu (Data Storage List): Cã hµm Quote hoÆc dÊu ‘ ë phÝa tr­íc cã thÓ chøa bÊt kú kiÓu d÷ liÖu nµo.

Ký hiÖu hoµn tr¶ cña AutoLisp: “LIST”

VÝ dô: to¹ ®é cña 1 ®iÓm ®­îc khai b¸o d­íi d¹ng danh s¸ch: ‘(1.0 1.0 1.0) hoÆc (list 1.0 1.0 1.0)

2. KiÓu sè:

2.1. KiÓu sè nguyªn

· KiÓu sè nguyªn lµ sè nguyªn th«ng th­êng trong to¸n häc. Trong AutoLisp giíi h¹n cña sè nguyªn tõ: -32768 ®Õn +32767

· C¸c phÐp tÝnh trªn sè nguyªn cho kÕt qu¶ lµ mét sè nguyªn, nÕu lµ phÐp chia cho kÕt qu¶ lµ mét sè nguyªn, phÇn d­ nÕu cã sÏ bÞ c¾t bá.

VÝ dô: (/ 5 2) cho kÕt qu¶ lµ 2

· Ký hiÖu hoµn tr¶ cña AutoLisp: “INT”

2.2. KiÓu sè thùc

· KiÓu sè thùc trong AutoLisp cã ®é chÝnh x¸c ®Õn 14 ch÷ sè sau dÊu phÈy thËp ph©n

· C¸c sè thùc cã thÓ biÓu diÔn theo d¹ng chó thÝch khoa häc, qua ®ã mét sè e hoÆc E ®­îc theo sau bëi sè mò cña con sè ®ã.

· Ký hiÖu hoµn tr¶ cña AutoLisp: “REAL”

3. KiÓu chuçi:

· Chuçi kÝ tù lµ tËp hîp c¸c ký tù bÊt kú ®Æt trong dÊu ngoÆc kÐp “ ”. Trong AutoLisp chuçi dµi kh«ng qu¸ 132 ký tù

· Ký hiÖu hoµn tr¶ cña AutoLisp: “STR”

4. KiÓu ®èi t­îng vµ nhãm ®èi t­îng

4.1. KiÓu ®èi t­îng

· Mçi ®èi t­îng ®­îc vÏ trong AutoCad ®Òu ®­îc qu¶n lý theo tªn (ENAME – Entity Name). Mçi tªn ®èi t­îng sÏ l­u tr÷ toµn bé th«ng tin vÒ ®èi t­îng ®ã.

· Ký hiÖu hoµn tr¶ cña AutoLisp: “ENAME”

4.2. Nhãm ®èi t­îng

· Nhãm ®èi t­îng (AutoCad selection set) lµ kiÓu ®Æc tr­ng cho tËp hîp chøa c¸c ENAME cña c¸c ®èi t­îng ®­îc lùa chän.

· Ta cã thÓ lÊy ENAME cña mét ®èi t­îng trong tËp hîp c¸c ®èi t­îng ®­îc chän

· Ký hiÖu hoµn tr¶ cña AutoLisp: “PICKSET”

5. Sè Pi vµ Nil

· Sè Pi trong to¸n häc trong AutoLisp ®­îc ký hiÖu lµ pi vµ nhËn gi¸ trÞ kh«ng ®æi lµ 3.1415926. Pi tham gia vµo c¸c biÓu thøc to¸n häc vµ lµ sè ®o gãc b»ng Radian

· Nil lµ ký hiÖu ®Ó chØ ra r»ng biÕn hay hµm kh«ng cã gi¸ trÞ hoÆc biÓu thøc l«gÝc nhËn gi¸ trÞ kh«ng ®óng.

III> CÁC HÀM CHUẨN CỦA AutoLISP

1. PhÐp g¸n

a. Hµm (setq...):

Chøc n¨ng: G¸n gi¸ trÞ cho 1 biÕn

Có ph¸p:

(setq b1 gt1 [b2 gt2] ...)

Gi¶i thÝch:

G¸n gt1 cho biÕn b1, gt2 cho biÕn b2 ... Mçi biÕn nhËn mét gi¸ trÞ viÕt sau nã

Gi¸ trÞ cã thÓ lµ d÷ liÖu, mét biÕn kh¸c hoÆc mét biÓu thøc ®· x¸c ®Þnh tr­íc ®ã

§Ó xo¸ mét biÕn ra khái bé nhí: (setq biÕn Nil)

§Ó AutoCad thùc hiÖn lÖnh cña AutoLisp mµ kh«ng hiÓn thÞ c¸c dßng lÖnh hiÖn trªn mµn h×nh ta g¸n gi¸ trÞ 0 cho biÕn hÖ thèng CMDECHO b»ng lÖnh: (setq cmdecho 0)

b. Hµm (setvar...):

Chøc n¨ng: G¸n gi¸ trÞ cho 1 biÕn hÖ thèng.

Có ph¸p:

(setvar varname value)

Gi¶i thÝch:

varname: Tªn biÕn hÖ thèng

value: Gi¸ trÞ cÇn g¸n

VD: (setvar “FILLETRAD” 10.00) ---> 10.00

c. Hµm (set...):

Chøc n¨ng: G¸n tªn biÕn cho 1 biÕn

Có ph¸p:
(set ‘biÕn1 ‘biÕn2)

Gi¶i thÝch:

G¸n tªn biÕn2 cho biÕn1

Mçi khi lÊy gi¸ trÞ cña biÕn1 th× thùc chÊt lµ lÊy gi¸ trÞ cña biÕn2

VD: (setq a 10.00)

(set ‘b ‘a)

---> b = 10.00

2. C¸c hµ​m chuyÓn lÖnh tõ AutoLisp sang AutoCad

a. Hµm (Load ...)

Chøc n¨ng: Gäi mét ch­¬ng tr×nh øng dông vµo AutoCad

Có ph¸p:

(Load “Tªn_tÖp”)

Gi¶i thÝch:

Tªn_tÖp: lµ tªn tËp tin cã phÇn më réng *.LSP, .ARX, .ADS hoÆc .EXE

NÕu ch­¬ng tr×nh ®Æt ngoµi th­ môc lµm viÖc cña AutoCad th× ph¶i chØ râ ®­êng dÉn cña tÖp tin ®ã

b. Hµm (Command ...)

Chøc n¨ng: Thùc hiÖn lÖnh cña AutoCad

Có ph¸p:

(Command “Tªn_lÖnh” [c¸c ®¸p øng lêi nh¾c] [c¸c tuú chän]...)

Gi¶i thÝch:

Tªn_lÖnh: lµ tªn c¸c lÖnh cña AutoCad

[c¸c ®¸p øng lêi nh¾c] vµ [c¸c tuú chän]: Tu©n theo c¸c lÖnh cña AutoCad

NÕu Tªn_lÖnh = _Tªn_lÖnh hoÆc _.Tªn_lÖnh Autocad sÏ truy cËp c¸c gÝa trÞ trong b¶ng sè liÖu cña lÖnh thùc thi trong AutoCad

VD: (Command “CIRCLE” ‘(100.00 100.00) 10.00)

---> VÏ ®­êng trßn t©m cã to¹ ®é (100.00, 100.00) cã b¸n kÝnh 10.00

3. C¸c hµm nhËp liÖu tõ ng­êi dïng

C¸c hµm sau sÏ t¹m dõng ch­¬ng tr×nh ®Ó yªu cÇu ng­êi dïng nhËp d÷ liÖu vµo tõ bµn phÝm hoÆc chuét

a. Hµm (getpoint ...)

Chøc n¨ng: Chê ng­êi dïng nhËp to¹ ®é mét diÓm

Có ph¸p:

(getpoint [point] [prompt])

Gi¶i thÝch:

point: NÕu cã, cho b»ng 1 danh s¸ch ®iÓm , lµ ®iÓm thø nhÊt, cßn ®iÓm ng­êi dïng nhËp vµo sÏ lµ ®iÓm thø 2. §iÓm thø 2 cã thÓ cho b»ng to¹ ®é t­¬ng ®èi.

[prompt]: NÕu cã, lµ dßng nh¾c hoÆc gi¶i thÝch vÒ d÷ liÖu sÏ nhËp. Dßng nh¾c ph¶i ®­îc ®Æt trong ngoÆc kÐp “ ”

VD:

(setq pt1 (getpoint “Cho tam duong tron:”))
KÕt qu¶ cho trªn dßng nh¾c:

Cho tam duong tron:
b. Hµm (getdist ...)

Chøc n¨ng: Chê ng­êi dïng nhËp vµo:

· Mét sè thùc lµ mét kho¶ng c¸ch

· To¹ ®é cña 1 hoÆc 2 ®iÓm

NÕu nhËp to¹ ®é ®iÓm, AutoLisp hoµn tr¶ kho¶ng c¸ch gi÷a hai ®iÓm

Có ph¸p:

(getdist [point] [prompt])

Gi¶i thÝch:

point: gièng nh­ getpoint
[prompt]: lµ dßng nh¾c hoÆc gi¶i thÝch vÒ d÷ liÖu sÏ nhËp

VD:

(setq r1 (getdist “Cho ban kinh duong tron:”))
KÕt qu¶ cho trªn dßng nh¾c:

Cho tam duong tron: - NhËp vµo mét sè thùc d­¬ng hoÆc

· NhËp to¹ ®é mét ®iÓm, dßng nh¾c xuÊt hiÖn:

Second point: TiÕp tôc nhËp vµo ®iÓm thø 2 ®Ó lÊy kho¶ng c¸ch gi÷ 2 ®iÓm

c. Hµm (getangle ...)

Chøc n¨ng: Chê ng­êi dïng nhËp vµo:

· Mét sè thùc lµ sè ®o b»ng ®é cña gãc hoÆc cung trßn

· To¹ ®é cña 1 hoÆc 2 ®iÓm

NÕu nhËp to¹ ®é ®iÓm, AutoLisp hoµn tr¶ gãc nghiªng gi÷a ®o¹n th¼ng nèi hai ®iÓm so víi ph­¬ng n»m ngang

KÕt qu¶ tr¶ vÒ: REAL (sè ®o lµ Radian)

Có ph¸p:

(getangle [point] [prompt])

Gi¶i thÝch:

point: gièng nh­ getpoint
[prompt]: lµ dßng nh¾c hoÆc gi¶i thÝch vÒ d÷ liÖu sÏ nhËp

VD:

(setq a1 (getangle “Cho goc nghieng cua duong thang:”))
KÕt qu¶ cho trªn dßng nh¾c chê ng­êi dïng nhËp sè liÖu:

Cho goc nghieng cua duong thang:

d. Hµm (getint ...)

Chøc n¨ng: Chê ng­êi dïng nhËp vµo mét sè nguyªn

KÕt qu¶: INT

Có ph¸p:

(getint [prompt])

Gi¶i thÝch:

[prompt]: lµ dßng nh¾c hoÆc gi¶i thÝch vÒ d÷ liÖu sÏ nhËp

e. Hµm (getreal ...)

Chøc n¨ng: Chê ng­êi dïng nhËp vµo mét sè thùc

KÕt qu¶: REAL

Có ph¸p:

(getreal [prompt])

Gi¶i thÝch:

[prompt]: lµ dßng nh¾c hoÆc gi¶i thÝch vÒ d÷ liÖu sÏ nhËp

f. Hµm (iniget...)

Chøc n¨ng: KiÓm so¸t c¸c kiÓu gi¸ trÞ nhËp vµo tõ ng­êi dïng cho c¸c hµm nhËp sè liÖu hä getxxx. Hµm nµy, nÕu dïng ph¶i ®Æt tr­íc c¸c hµm nhËp sè liÖu hä getxxx cÇn khèng chÕ

Có ph¸p:

(iniget m·_sè [“Chuçi_®Þnh_d¹ng”])

Gi¶i thÝch:

m·_sè: Gi¸ trÞ m· sè kiÓm so¸t c¸ch nhËp sè liÖu vµo. Gi¸ trÞ m·_sè vµ c¸c hµm chÞu t¸c ®éng cho trong b¶ng sau:

	M· sè
	Chøc n¨ng kiÓm so¸t
	Hµm chÞu t¸c ®éng

	0
	B×nh th­êng tr¶ vÒ Nil nÕu gâ ENTER khi ch­a nhËp sè liÖu
	Toµn bé c¸c hµm getxxx trõ hµm getstr

	1
	Kh«ng cho phÐp ng­êi dïng gâ ENTER khi ch­a nhËp sè liÖu
	getint, getreal, getdist, getangle, getpoint, getkword...

	2
	Kh«ng cho phÐp nhËp sè 0
	getint, getreal, getdist, getangle, getpoint,

	4
	Kh«ng cho phÐp nhËp sè ©m
	getint, getreal, getdist,

	8
	Cho phÐp nhËp to¹ ®é ®iÓm n»m ngoµi LIMITS cña b¶n vÏ
	getpoint, getcorner

NÕu m· sè cã gi¸ trÞ tæng cña mètè gi¸ trÞ cho trong b¶ng th× chøc n¨ng kiÓm so¸t sÏ lµ tæng c¸c chøc n¨ng.

Chuçi_dÞnh_d¹ng: Lµ mét chuçi ký tù dïng lµm tõ kho¸ hç trî cho c¸c hµm getxxx cã c¸c tuú chän khi nhËp sè liÖu

+ Mçi tõ kho¸ c¸ch nhau mét dÊu trèng

+ C¸c ch÷ c¸i viÕt hoa viÕt liÒn nhau trong tõ kho¸ sÏ lµ dÊu hiÖu cña tõ kho¸. Khi nhËp sè liÖu, ng­êi dïng gâ theo c¸c ch÷ c¸i viÕt hoa ®Ó lùa chän

+ NÕu tÊt c¶ c¸c ch÷ c¸i trong tõ kho¸ ®Òu viÕt hoa th× c¸c tõ kho¸ c¸ch nhau b»ng dÊu phÈy (,)

VD1:

(iniget 1)

(setq a1 (getdist “Cho ban kinh:”))
KÕt qu¶ cho trªn dßng nh¾c chê ng­êi dïng nhËp sè liÖu:

Cho ban kinh:

NÕu ng­êi dïng gâ ENTER mµ kh«ng nhËp g× c¶ sÏ cã dßng th«ng b¸o:

Requires numeric distance or two poionts

Cho ban kinh:

§îi ng­êi dïng nhËp liÖu ch­¬ng tr×nh míi tiÕp tôc

VD2:

(iniget 1 “DAi ROng”)

(setq d1 (getdist “DAi/ROng/<Cho duong cheo>:”))
KÕt qu¶ cho trªn dßng nh¾c chê ng­êi dïng nhËp sè liÖu:

DAi/ROng/<Cho duong cheo>:

Ng­êi dïng cã thÓ nhËp sè thùc hoÆc c¸c ch÷ c¸i DA hoÆc RO

g. Hµm (getkword ...)

Chøc n¨ng: Chê ng­êi dïng nhËp vµo mét ký tù hoÆc mét chuçi ký tù liÒn nhau kh«ng cã dÊu trèng

KÕt qu¶ tr¶ vÒ: STR

Có ph¸p:

(getkword [prompt])

Gi¶i thÝch:

Hµm nµy lu«n ®Æt sau hµm initget, nÕu chuçi nhËp vµo kh«ng trïng víi tõ kho¸ trong hµm initget tr­íc ®ã, getkword yªu cÇu nhËp l¹i

Hµm nµy th­êng ¸p dông khi ng­êi dïng nhËp vµo c¸c lùa chän

[prompt]: lµ dßng nh¾c nªn chØ râ c¸c tõ kho¸ ®Ó ng­êi dïng dÔ nhËp d÷ liÖu.

VD:

(initget “VUong DAgiac:”)

(getkword “Nhap cac lua chon: VUong/DAgiac:”)
KÕt qu¶ cho trªn dßng nh¾c:

Nhap cac lua chon: VUong/DAgiac:

Ta chØ cÇn nhËp c¸c ch÷ c¸i:

VU kÕt qu¶ tr¶ vÒ: “vuong”

DA kÕt qu¶ tr¶ vÒ: “dagiac”

h. Hµm (getstring ...)

Chøc n¨ng: Chê ng­êi dïng nhËp vµo mét chuçi ký tù . NÕu chuçi ký tù dµi h¬n 132 ký tù, hµm chØ lÊy 132 ký tù

KÕt qu¶: STR

Có ph¸p:

(getstring [string] [prompt])

Gi¶i thÝch:

[string]: NÕu kh«ng cã hoÆc nhËn gi¸ trÞ Nil, kh«ng ®­îc nhËp dÊu trèng, nÕu gâ dÊu trèng t­¬ng ®­¬ng gâ ENTER kÕt thóc nhËp.

NÕu cã gi¸ trÞ kh¸c Nil cho phÐp nhËp c¶ dÊu trèng. KÕt thóc nhËp ph¶i gâ ENTER

[prompt]: lµ dßng nh¾c hoÆc gi¶i thÝch vÒ d÷ liÖu sÏ nhËp

i. Hµm (getvar ...)

Chøc n¨ng: LÊy gi¸ trÞ hiÖn hµnh cña biÕn hÖ thèng trong AutoCad

Có ph¸p:

(getvar varname)

Gi¶i thÝch:

varname: Tªn biÕn hÖ thèng

VD:

 (getvar “DIMLFAC” 10)

 ---> cho gi¸ trÞ biÕn DIMLFAC = 10

4. C¸c hµm to¸n häc

4.1. C¸c phÐp tÝnh

Chøc n¨ng: Thùc hiÖn c¸c phÐp tÝnh sè häc th«ng th­êng

Có ph¸p:

(phÐp_to¸n tham_sè1 [tham_sè2]...)

Gi¶i thÝch:

phÐp_to¸n: lµ c¸c phÐp tÝnh to¸n sè häc th«ng th­êng

PhÐp céng:
+

PhÐp trõ:
-

PhÐp nh©n:
*

PhÐp chia:
/

PhÐp t¨ng thªm 1:
1+

PhÐp gi¶m ®i 1:
1-

tham_sè1: Trong phÐp trõ vµ chia th× tham_sè1 lµ sè bÞ trõ hoÆc bÞ chia

tham_sè2...: Trong phÐp trõ vµ chia th× tham_sè2... lµ sè trõ hoÆc sè chia

Trong phÐp t¨ng thªm 1 hoÆc gi¶m ®i 1 th× chØ cã 1 tham sè

Chó ý:

Tham sè cã thÓ lµ h»ng hoÆc biÓu thøc

KÕt qu¶ tÝnh phô thuéc chñ yÕu vµo kiÓu cña tham sè tham gia phÐp tÝnh.

4.2. C¸c phÐp so s¸nh

Chøc n¨ng: Thùc hiÖn c¸c phÐp so s¸nh trong c¸c biÓu thøc logÝc

Có ph¸p:

(phÐp_so​_s¸nh tham_sè1 [tham_sè2]...)

Gi¶i thÝch:

phÐp_so_s¸nh: Bao gåm:

B»ng:
=

Kh«ng b»ng (kh¸c):
/=

Lín h¬n:
>

Lín h¬n hoÆc b»ng:
>=

Nhá h¬n:
<

Nhá h¬n hoÆc b»ng:
<=

Vµ:
and

HoÆc:
or

Phñ ®Þnh:
not

tham_sè1, tham_sè2: lµ c¸c ®èi t­îng ®Ó so s¸nh

Chó ý:

Tham sè cã thÓ lµ h»ng sè, biÕn sè hoÆc biÓu thøc

KÕt qu¶ tÝnh phô thuéc chñ yÕu vµo kiÓu cña tham sè tham gia phÐp tÝnh.

Riªng ®èi víi thùc, m¸y tÝnh coi sè 0 chØ lµ xÊp xØ 0 nªn khi dïng dÊu = so s¸nh víi sè 0 cã thÓ tr¶ gi¸ trÞ Nil. Trong tr­êng hîp nµy nªn dïng (equal...) ®Ó so s¸nh

4.3. C¸c hµm so s¸nh

a. Hµm (eq ...)

Chøc n¨ng: Thùc hiÖn so s¸nh xem hai tham sè cã thùc sù b»ng nhau hay kh«ng

KÕt qu¶: cho T (®óng) hoÆc Nil (sai)

Có ph¸p:

(eq tham_sè1 tham_sè2)

Gi¶i thÝch:

KÕt qu¶ ®óng khi tham_sè1 gièng hÖt tham_sè2 (cïng lµ kiÓu tham sè, cïng l¸ sè...)

b. Hµm (equal ...)

Chøc n¨ng: Thùc hiÖn so s¸nh xem hai tham sè cã thùc sù b»ng nhau hay kh«ng theo tiªu chuÈn lµ ®é chÝnh x¸c kÌm theo

KÕt qu¶: cho T (®óng) hoÆc Nil (sai)

Có ph¸p:

(equal tham_sè1 tham_sè2 [®é_chÝnh_x¸c])

Gi¶i thÝch:

KÕt qu¶ ®óng khi tham_sè1 b»ng tham_sè2 víi sai sè lµ ®é_chÝnh_x¸c (nÕu cã)

c. Hµm (max ...)

Chøc n¨ng: T×m gi¸ trÞ lín nhÊt trong mét d·y c¸c tham sè

KÕt qu¶: tr¶ vÒ gi¸ trÞ lín nhÊt

Có ph¸p:

(max tham_sè1 tham_sè2 [tham_sè3]...)

d. Hµm (min ...)

Chøc n¨ng: T×m gi¸ trÞ nhá nhÊt trong mét d·y c¸c tham sè

KÕt qu¶: tr¶ vÒ gi¸ trÞ nhá nhÊt

Có ph¸p:

(min tham_sè1 tham_sè2 [tham_sè3]...)

e. Hµm (gcd ...)

Chøc n¨ng: T×m ­íc sè chung lín nhÊt trong mét d·y c¸c tham sè kiÓu sè nguyªn

Có ph¸p:

(gcd tham_sè1 tham_sè2 [tham_sè3]...)

Chó ý:

tham_sè1 tham_sè2 [tham_sè3]...: Ph¶i lµ kiÓu sè nguyªn

f. Hµm (rem ...)

Chøc n¨ng: T×m phÇn d­ trong phÐp chia 2 tham sè.

KÕt qu¶: tr¶ vÒ sè d­

Có ph¸p: (rem tham_sè1 tham_sè2)

Gi¶i thÝch:

tham_sè1: Sè bÞ chia

tham_sè2: Sè chia

4.4. C¸c hµm ®¹i sè

Có ph¸p:

(sqrt number): LÊy c¨n bËc 2 cña sè thùc d­¬ng number

(expt c¬_sè sè_mò): LÊy luü thõa bËc sè_mò cña sè thùc c¬_sè
(exp sè_mò): LÊy luü thõa bËc sè_mò cña c¬ sè e

(abs number): LÊy gi¸ trÞ tuyÖt ®èi cña mét sè number

(log number): LÊy logarit c¬ sè e cña mét sè number

4.5. C¸c hµm l­îng gi¸c

Có ph¸p:

(sin angle)

(cos angle)
(atan mumber1 [number2])
Chó ý:

angle: Lµ sè ®o gãc lÊy theo radian

mumber1 [number2]: Lµ sè thùc

KÕt qu¶ cña hµm atan lµ gãc cã sè ®o lµ radian

4.6. C¸c hµm kiÓm so¸t d¹ng sè

e. Hµm (fix ...)

Chøc n¨ng: Tr¶ vÒ phÇn nguyªn cña mét sè. PhÇn sè nguyªn nµy kh«ng ®­îc lµm trßn

Có ph¸p:

(fix number)

Chó ý:

Hµm nµy ®­îc sö dông nh­ mét bé läc d÷ liÖu. D÷ liÖu lµ sè nguyªn hay sè thùc sÏ ®­îc läc thµnh sè nguyªn tr­íc khi ®­îc g¸n cho tham sè

Ngoµi ra ta cã thÓ sö dông hµm nµy ®Ó lÊy phÇn thËp ph©n (sö dông kÕt hîp víi phÐp trõ)

b. Hµm (fload ...)

Chøc n¨ng: ChuyÓn mét sè cã kiÓu nguyªn hoÆc thùc sang kiÓu sè thùc

Có ph¸p:

(fload number)

5. C¸c hµm t¹o cÊu tróc ®iÒu khiÓn

a. Hµm (if ...)

Chøc n¨ng: Ra ®iÒu liÖn thùc hiÖn mét sè lÖnh

Có ph¸p:

(if testexpr thenexpr [elseexpr])

Gi¶i thÝch:

testexpr: Lµ biÓu thøc kiÓm tra ®iÒu kiÖn

thenexpr: BiÓu thøc lÖnh ®­îc thùc hiÖn nÕu biÓu thøc testexpr nhËn gi¸ trÞ T

elseexpr: BiÓu thøc lÖnh ®­îc thùc hiÖn nÕu biÓu thøc testexpr nhËn gi¸ Nil. NÕu kh«ng cã biÓu thøc nµy, hµm kh«ng thùc hiÖn vµ tr¶ vÒ gi¸ trÞ nil

b. Hµm (while ...)

Chøc n¨ng: Thùc hiÖn c¸c biÓu thøc, lÖnh trong hµm mét sè lÇn lÆp cã ®iÒu kiÖn

Có ph¸p:

(while testexpr expr)

Gi¶i thÝch:

testexpr: Lµ biÓu thøc kiÓm tra, khi nµo testexpr nhËn gi¸ trÞ nil, vßng lÆp ch­¬ng tr×nh ngõng thùc hiÖn

expr: BiÓu thøc, lÖnh cÇn thùc hiÖn

VÝ dô:

(defun C:vdt()

(setq n 1)

(setq pt1 (list 0 0))

(while (<= n 10)

(setq pt2 (list n (+ n 0.5)))

(setq n (1+ n))

(command "LINE" pt1 pt2 "")

)

(command "ZOOM" "e")

)

c. Hµm (repeat ...)

Chøc n¨ng: Thùc hiÖn c¸c biÓu thøc, lÖnh trong hµm mét sè lÇn lÆp nhÊt ®Þnh

Có ph¸p:

(repeat int [expr]...)

Gi¶i thÝch:

int: Lµ sè nguyªn chØ lÇn lÆp

expr: BiÓu thøc, lÖnh cÇn thùc hiÖn

VÝ dô:

(defun C:vdt()

(setq n 1)

(setq pt1 (list 0 0))

(repeat 10

(setq pt2 (list n (+ n 0.5)))

(setq n (1+ n))

(command "LINE" pt1 pt2 "")

)

(command "ZOOM" "e")

)

d. Hµm (progn ...)

Chøc n¨ng: TËp hîp c¸c biÓu thøc thµnh mét biÓu thøc vµ b¾t c¸c biÓu thøc nµy thùc hiÖn theo mét ®iÒu khiÓn chung

Có ph¸p:

(progn [expr]...)

Gi¶i thÝch:

expr: BiÓu thøc, lÖnh cÇn thùc hiÖn

6. C¸c hµm xö lý danh s¸ch

a. Hµm (quote ...) hoÆc ‘(...)
Chøc n¨ng: Tr¶ ra 1 biÓu thøc, kiÓu lµ kiÓu cña biÓu thøc

Có ph¸p:

(quote expr) hoÆc ‘(expr)

Gi¶i thÝch:

expr: BiÓu thøc. NÕu biÓu thøc lµ sè cã thÓ t¹o danh s¸ch ®iÓm, nÕu lµ biÕn mÆc dï ®· g¸n gi¸ trÞ b»ng sè còng kh«ng t¹o ®­îc danh s¸ch ®iÓm

b. Hµm (list ...)
Chøc n¨ng: T¹o ra mét danh s¸ch

Có ph¸p:

(list expr)

Gi¶i thÝch:

expr: BiÓu thøc, Ýt nhÊt cã mét tham sè. BiÓu thøc lµ biÐn hay lµ sè còng t¹o ®­îc danh s¸ch ®iÓm

c. Hµm (car ...)
Chøc n¨ng: Hoµn tr¶ phÇn ®Çu tiªn cña danh s¸ch. KÕt qu¶ lµ mét gi¸ trÞ, kiÓu lµ kiÓu cña thµnh phÇn ®ã.

Có ph¸p:

(car list)

Gi¶i thÝch:

list: Lµ mét danh s¸ch

d. Hµm (cadr ...)
Chøc n¨ng: Hoµn tr¶ phÇn phÇn tö thø 2 cña danh s¸ch. KÕt qu¶ lµ mét gi¸ trÞ, kiÓu lµ kiÓu cña thµnh phÇn ®ã.

Có ph¸p:

(cadr list)

e. Hµm (caddr ...)
Chøc n¨ng: Hoµn tr¶ phÇn phÇn tö thø 3 cña danh s¸ch. KÕt qu¶ lµ mét gi¸ trÞ, kiÓu lµ kiÓu cña thµnh phÇn ®ã.

Có ph¸p:

(caddr list)

f. Hµm (last ...)
Chøc n¨ng: Hoµn tr¶ phÇn phÇn tö cuèi cïng cña danh s¸ch. KÕt qu¶ lµ mét gi¸ trÞ, kiÓu lµ kiÓu cña thµnh phÇn ®ã.

Có ph¸p:

(last list)

g. Hµm (nth ...)
Chøc n¨ng: Hoµn tr¶ phÇn phÇn tö thø int cña danh s¸ch. KÕt qu¶ lµ mét gi¸ trÞ, kiÓu lµ kiÓu cña thµnh phÇn ®ã. Thø tù b¾t ®Çu 0, 1, 2, ...

Có ph¸p:

(nth int list)

Gi¶i thÝch:

int: Lµ thø tù cña phÇn tö cÇn lÊy gi¸ trÞ

list: Lµ mét danh s¸ch

h. Hµm (cdr ...)
Chøc n¨ng: Hoµn tr¶ danh s¸ch kh«ng cã phÇn tö ®Çu

Có ph¸p:

(cdr list)

i. Hµm (reverse ...)
Chøc n¨ng: Hoµn tr¶ danh s¸ch ng­îc víi danh s¸ch ban ®Çu

Có ph¸p:

(reverse list)

k. Hµm (length ...)
Chøc n¨ng: Hoµn tr¶ sè thµnh phÇn trong danh s¸ch

Có ph¸p:

(length list)

m. Hµm (append ...)
Chøc n¨ng: Gép c¸c danh s¸ch thµnh phÇn thµnh mét danh s¸ch ®¬n

Có ph¸p:

(append list1 list2 ...)

n. Hµm (member ...)
Chøc n¨ng: T¹o mét danh s¸ch míi tõ mét danh s¸ch ®· cã theo mét thµnh viªn cho tr­íc, danh s¸ch míi ®­îc t¹o ra cã c¸c thµnh viªn lµ c¸ch thµnh viªn cña danh s¸ch gèc b¾t ®Çu tõ thµnh viªn expr cho ®Õn thµnh viªn cuèi

Có ph¸p: (member expr list)

Gi¶i thÝch:

expr: Lµ mét trong c¸c phÇn tö cña mét danh s¸ch

list: Lµ mét danh s¸ch gèc

o. Hµm (assoc ...)
Chøc n¨ng: Tr¶ vÌ mét danh s¸ch con trong danh s¸ch phøc hîp

Có ph¸p:

(assoc item alist)

Gi¶i thÝch:

item: Lµ phÇn tö ®Çu tiªn cña danh s¸ch con tr¶ vÒ, nÕu kh«ng t×m thÊy danh s¸ch con nµo chøa phÇn tö ®Çu tiªn lµ item, hµm sÏ tr¶ gi¸ trÞ nil

alist: Ph¶i lµ mét danh s¸ch phøc hîp

vÝ dô:

(setq alist ‘((1 “ONE”) (2 “TWO”) (3 “THREE”)))

(assoc 1 alist) --->(1 “ONE”)

(assoc 2 alist) --->(2 “TWO”)

p. Hµm (subst ...)
Chøc n¨ng: Thay thÕ c¸c thµnh viªn cña mét danh s¸ch

Có ph¸p:

(subst newitem olditem list)

Gi¶i thÝch:

newitem: Lµ thµnh viªn míi

oldwitem: Lµ thµnh viªn cò

list: Danh s¸ch gèc

vÝ dô:

(setq alist ‘((1 “ONE”) (2 “TWO”) (3 “THREE”)))

7. C¸c hµm nhËp – xuÊt d÷ liÖu

a. Hµm (promt ...)
Chøc n¨ng: XuÊt mét ký tù ra mµn h×nh (dßng command)

Có ph¸p:

(promt msg)

Gi¶i thÝch:

msg: Chuçi ký tù cÇn xuÊt ra nh­ mét dßng th«ng b¸o

b. Hµm (open ...)
Chøc n¨ng: Më mét tËp tin d÷ liÖu trªn ®Üa

Có ph¸p:

(open filename mode)

Gi¶i thÝch:

filename: Tªn tËp tin (file) chøa d÷ liÖu.

Phµn më réng cña tËp tin lµ *.txt hoÆc bÊt kú do ng­êi dïng ®Æt

NÕu tËp tin nµy kh«ng n»m trong th­ môc lµm viÖc cña Autocad ph¶i cho ®­êng dÉn

mode: M· cña tËp tin

“r” : §äc tËp tin ®ang cã trªn ®Üa

“w” : Ghi vµo tËp tin, mçi lÇn ghi t¹o mét tËp tin míi

“a” : Ghi tiÕp vµo tËp tin ®ang tån t¹i hoÆc t¹o tËp tin míi ®Ó ghi nÕu ch­a cã tËp tin trªn ®Üa

c. Hµm (close ...)
Chøc n¨ng: §ãng tËp tin d÷ liÖu ®ang më b»ng hµm open ®Ó gi¶i phãng bé nhí cho c¸c ch­¬ng tr×nh kh¸c lµm viÖc

Có ph¸p:

(close filename)

Gi¶i thÝch:

filename: Tªn tËp tin chøa d÷ liÖu ®­îc më b»ng hµm open
d. Hµm (findfile ...)
Chøc n¨ng: T×m tËp tin d÷ liÖu trªn ®Üa, nÕu thÊy AutoLisp sÏ tr¶ vÒ tªn tËp tin kÌm theo ®­êng dÉn

Có ph¸p:

(findfile filename)

e. Hµm (read-line ...)
Chøc n¨ng: §äc mét dßng ký tù tõ bµn phÝm hoÆc tËp tin

Có ph¸p:

(read-line [fp])

Gi¶i thÝch:

fp : Tªn tËp tin chøa d÷ liÖu võa ®­îc më b»ng lÖnh open

NÕu cã ghi fp hµm sÏ ®äc mét tËp tin nµy vµ hoµn tr¶ 1 chuçi ký tù

NÕu kh«ng cã hµm sÏ ®äc mét chuçi ký tù ®­îc gâ vµo tõ bµn phÝm

Mçi lÇn gäi hµm (read-line...) mét dßng d÷ liÖu tiÕp theo ®­îc ®äc vµo, khi nµo kh«ng cßn d÷ liÖu th× kÕt qu¶ lµ nil

f. Hµm (read...)
Chøc n¨ng: §äc mét chuçi ký tù vµ hoµn tr¶ gi¸ trÞ tham sè phï hîp víi kiÓu d÷ liÖu nhËp vµo

Có ph¸p:

(read str)

Gi¶i thÝch:

str : Chuçi ký tù hoÆc mét biÕn kiÓu chuçi

g. Hµm (read-char...)
Chøc n¨ng: §äc mét ký tù tõ bµn phÝm hoÆc tõ tÖp, kÕt qu¶ tr¶ vÒ lµ mét sè nguyªn m· ASCII cña ký tù võa ®äc

Có ph¸p:

(read-char [fr])

Gi¶i thÝch:

[fr] : Tªn tËp tin chøa d÷ liÖu ®­îc më b»ng lÖnh open, nÕu kh«ng cã m¸y chê ng­êi dïng nhËp vµo tõ bµn phÝm

h. Hµm (write-char...)
Chøc n¨ng: Ghi mét ký tù ra vïng dßng lÖnh trªn mµn h×nh hoÆc vµo tËp tin

Có ph¸p:

(write-char n [fr])

Gi¶i thÝch:

n : Sè nguyªn m· ASCII cña ký tù ghi vµo

[fr] : Tªn tËp tin chøa d÷ liÖu ®­îc më b»ng lÖnh open, nÕu kh«ng cã m¸y chê ng­êi dïng nhËp vµo tõ bµn phÝm

i. Hµm (write-line...)
Chøc n¨ng: Ghi mét chuçi ký tù ra vïng dßng lÖnh trªn mµn h×nh hoÆc vµo tÖp

Có ph¸p:

(write-line str [fr])

Gi¶i thÝch:

str : chuçi

[fr] : Tªn tËp tin chøa d÷ liÖu ®­îc më b»ng lÖnh open, nÕu kh«ng cã m¸y chê ng­êi dïng nhËp vµo tõ bµn phÝm

k. C¸c hµm prin1, princ, print
Chøc n¨ng: In kÕt qu¶ ra vïng dßng lÖnh trªn mµn h×nh hoÆc vµo tÖp

Có ph¸p:

(prin1 expr [fr])

(princ expr [fr])

(print expr [fr])

Gi¶i thÝch:

expr : BiÓu thøc

[fr] : Tªn tËp tin chøa d÷ liÖu ®­îc më b»ng lÖnh open, nÕu kh«ng cã m¸y chê ng­êi dïng nhËp vµo tõ bµn phÝm

Sù kh¸c nhau gi÷a c¸c hµm:

· C¸c ký tù ®iÒu khiÓn nh­: “\n”, “\r”... kh«ng cã t¸c dông ®èi víi hµm prin1 mµ cã t¸c dông ®èi víi hµm princ

· Hµm print lu«n ghi kÕt qu¶ xuèng dßng míi vµ sau kÕt qu¶ cã mét dÊu trèng

8. C¸c hµm kiÓm tra d÷ liÖu

a. Hµm (type...)
Chøc n¨ng: X¸c ®Þnh kiÓu d÷ liÖu

Có ph¸p:

(type item)

Gi¶i thÝch:

item : Lµ biÕn hay biÓu thøc

b. Hµm (atom...)
Chøc n¨ng: NÕu tham sè kh«ng ph¶i lµ danh s¸ch tr¶ ra T, ng­îc l¹i Nil

Có ph¸p:

(atom item)

Gi¶i thÝch:

item : Lµ tham sè

c. Hµm (listp...)
Chøc n¨ng: NÕu tham sè lµ danh s¸ch tr¶ ra T, c¸c kiÓu cßn l¹i Nil

Có ph¸p:

(listp item)

Gi¶i thÝch:

item : Lµ tham sè

d. Hµm (numberp...)
Chøc n¨ng: NÕu tham sè lµ sè tr¶ ra T, c¸c kiÓu cßn l¹i Nil

Có ph¸p:

(numberp item)

Gi¶i thÝch:

item : Lµ tham sè

e. Hµm (nminusp...)
Chøc n¨ng: NÕu tham sè lµ sè ©m tr¶ ra T, c¸c tr­êng hîp kh¸c Nil

Có ph¸p:

(nminusp number)

f. Hµm (zerop...)
Chøc n¨ng: NÕu tham sè lµ sè 0 tr¶ ra T, c¸c tr­êng hîp kh¸c Nil

Có ph¸p:

(zerop number)

9. C¸c hµm chuyÓn ®æi kiÓu d÷ liÖu

a. Hµm (angtof...)
Chøc n¨ng: ChuyÓn ®æi chuçi ký tù (chøa c¸c ch÷ sè) thµnh sè thùc dïng cho gãc vµ tr¶ vÒ sè ®o gãc b»ng radian

Có ph¸p:

(angtof str [mode])

Gi¶i thÝch:

str : Lµ chuçi chøa ch÷ sè

mode: Lµ sè nguyªn x¸c ®Þnh d¹ng ®¬n vÞ nhËp vµo, nÕu kh«ng cã sÏ tu©n theo c¸c cµi ®Æt cña lÖnh units
Mode nhËn c¸c gi¸ trÞ sau:

0 : D¹ng thËp ph©n (®é)

1 : D¹ng ®é/ phót/ gi©y

2 : D¹ng Grads

3 : D¹ng Radian

4 : D¹ng tr¾c ®¹c cã kÌm theo chØ h­íng

b. Hµm (angtos...)
Chøc n¨ng: ChuyÓn ®æi sè ®o gãc thµnh chuçi ký tù (chøa c¸c ch÷ sè)

Có ph¸p:

(angtos angle [mode] [precision]])

Gi¶i thÝch:

angle : Lµ sè ®o gãc b»ng radian
mode : Lµ sè nguyªn x¸c ®Þnh d¹ng ®¬n vÞ xuÊt ra, nÕu kh«ng cã sÏ tu©n theo c¸c cµi ®Æt cña lÖnh UNITS. C¸c gi¸ trÞ cña mode t­¬ng tù nh­ hµm (angtof...)
precision : Lµ ®é chÝnh x¸c (sè ch÷ sè sau dÊu ph¶y thËp ph©n)

c. Hµm (atof...)
Chøc n¨ng: ChuyÓn ®æi chuçi ký tù thµnh sè thùc

Có ph¸p:

(atof str)

Gi¶i thÝch:

str : Lµ chuçi ký tù (chøa c¸c ch÷ sè)

d. Hµm (atoi...)
Chøc n¨ng: ChuyÓn ®æi chuçi ký tù thµnh sè nguyªn

Có ph¸p:

(atoi str)

Gi¶i thÝch:

str : Lµ chuçi ký tù (chøa c¸c ch÷ sè)

e. Hµm (itoa...)
Chøc n¨ng: ChuyÓn ®æi sè nguyªn thµnh chuçi ký tù

Có ph¸p:

(itoa int)

Gi¶i thÝch:

int : Lµ sè nguyªn, nÕu cho kiÓu kh¸c hµm sÏ b¸o lçi

f. Hµm (rtos...)
Chøc n¨ng: ChuyÓn ®æi sè thùc thµnh chuçi ký tù

Có ph¸p:

(rtos number [mode [precision]])

Gi¶i thÝch:

number : Lµ mét sè

mode: Lµ m· ®iÒu khiÓn d¹ng xuÊt ra chuçi ký tù

Mode nhËn c¸c gi¸ trÞ sau:

1 : D¹ng khoa häc

2 : D¹ng thËp ph©n

3 : D¹ng kü thuËt

4 : D¹ng kiÕn tróc

5 : D¹ng h÷u tû (ph©n sè)

precision : Lµ ®é chÝnh x¸c (sè ch÷ sè sau dÊu ph¶y thËp ph©n)

g. Hµm (distof...)
Chøc n¨ng: ChuyÓn ®æi chuçi ký tù (chøa c¸c ch÷ sè) thµnh sè thùc

Có ph¸p:

(distof str [mode])

Gi¶i thÝch:

str : Lµ chuçi ký tù chøa c¸c ch÷ sè

mode: Lµ m· ®iÒu khiÓn nhËp vµo cña sè thùc nhËn c¸c gi¸ trÞ sau:

1 : D¹ng khoa häc

2 : D¹ng thËp ph©n

3 : D¹ng kü thuËt

4 : D¹ng kiÕn tróc

5 : D¹ng h÷u tû (ph©n sè)

h. Hµm (fix...)
Chøc n¨ng: ChuyÓn ®æi sè thùc thµnh sè nguyªn, c¾t bá phÇn thËp ph©n

Có ph¸p:

(fix number)

Gi¶i thÝch:

number : Lµ mét sè thùc

i. Hµm (fload...)
Chøc n¨ng: ChuyÓn ®æi sè thµnh sè thùc

Có ph¸p:

(fload number)

Gi¶i thÝch:

number : Lµ mét sè nguyªn hoÆc sè thùc

10. C¸c hµm xö lý chuçi ký tù

Trong AutoLisp chuçi lµ c¸c ký tù ®­îc viÕt trong ngoÆc kÐp “ ”. DÊu \ kÌm theo c¸c ch÷ c¸i cã t¸c dông ®iÒu khiÓn:

C¸ch viÕt

ý nghÜa

\\
:
\

\n
:
Xuèng dßng

\t
:
Tab

\e
:
ESC

\”
:
“

\r
:
ENTER

a. Hµm (strcat...)
Chøc n¨ng: Nèi c¸c chuçi thµnh phÇn thµnh mét chuçi chung

Có ph¸p:

(strcat str1 str2 [str3]...)

Gi¶i thÝch:

str1, str2, str3... : Lµ c¸c chuçi thµnh phÇn cÇn ®­îc ghÐp l¹i

b. Hµm (strcase...)
Chøc n¨ng: ChuyÓn chuçi ra ch÷ in hoa hoÆc ch÷ th­êng

Có ph¸p:

(strcase str which)

Gi¶i thÝch:

str: Lµ chuçi cÇn chuyÓn ®æi

which: NÕu kh«ng cã, tÊt c¶ chuçi biÕn thµnh ch÷ in hoa, nÕu lµ ch÷ T tÊt c¶ chuçi trë thµnh ch÷ th­êng

c. Hµm (strlen...)
Chøc n¨ng: §Õm sè ký tù trong chuçi

Có ph¸p:

(strlen str)

Gi¶i thÝch:

str: Lµ chuçi cÇn ®Õm

d. Hµm (substr...)
Chøc n¨ng: TrÝch mét phÇn cña chuçi ký tù thµnh mét chuçi kh¸c

Có ph¸p:

(substr str start [length])

Gi¶i thÝch:

str: Lµ chuçi cÇn trÝch

start: VÞ trÝ ký tù trong chuçi cÇn trÝch ra

length: ChiÒu dµi cña chuçi míi (sè ký tù), nÕu kh«ng cã th× chuçi míi b¾t ®Çu tõ vÞ trÝ start cho ®Õn hÕt

11. C¸c hµm xö lý chuçi ký tù

11.1. C¸c hµm thao t¸c víi c¸c ®èi t­îng ®éc lËp

a. Hµm (entlast)
Chøc n¨ng: Chän ®èi t­îng vÏ cuèi cïng trong b¶n vÏ vµ tr¶ vÒ m· ENAME cña nã

Có ph¸p:

(entlast)

Gi¶i thÝch: Hµm nµy kh«ng cã ®èi sè

b. Hµm (entnext...)
Chøc n¨ng: Chän ®èi t­îng vÏ ®Çu tiªn trong b¶n vÏ hoÆc ®èi t­îng tiÕp sau mét ®èi t­îng kh¸c vµ tr¶ vÒ m· ENAME cña nã

Có ph¸p:

(entnext [ename])

Gi¶i thÝch:

ename: NÕu kh«ng cã hoµn tr¶ thùc thÓ ®Çu tiªn cña b¶n vÏ

NÕu cã hoµn tr¶ tªn thùc thÓ tiÕp sau thùc thÓ cã tªn lµ ename
VÝ dô:

(setq e1 (entnext)) ;G¸n tªn thùc thÓ ®Çu tiªn cho e1

(setq e2 (entnext e1)) ;G¸n tªn thùc thÓ tiÕp sau e1 cho e2

c. Hµm (entsel...)
Chøc n¨ng: Chê ng­êi dïng chän ®èi t­îng vµ tr¶ vÒ m· ENAME cña nã

Có ph¸p:

(entsel [promt])

Gi¶i thÝch:

promt: Lêi nh¾c, nÕu kh«ng cã dßng nh¾c sÏ lµ : Select object:
VÝ dô:

(setq e1 (entsel “Chon doi tuong thu nhat:”))

(setq e2 (entsel “Chon doi tuong thu hai:”))

(command “EXTEND” e1 “” e2 “”)

d. Hµm (nentselp...)
Chøc n¨ng: Ch­¬ng tr×nh tù ®éng chän ®èi t­îng ®i qua mét ®iÓm cho tr­íc

Có ph¸p:

(nentselp [promt] [pt])

Gi¶i thÝch:

promt: Lêi nh¾c

pt: §iÓm mµ ®èi t­îng ®i qua

e. Hµm (entdel...)
Chøc n¨ng: Xo¸ mét ®èi t­îng trong b¶n vÏ hoÆc kh«i phôc l¹i ®èi t­îng võa bÞ xo¸

Có ph¸p:

(entdel ename)

Gi¶i thÝch:

ename: M· tªn ®èi t­îng, hµm nµy chØ dïng cho thùc thÓ chÝnh, tªn thùc thÓ do hµm (entlast), (entnext)
f. Hµm (entget...)
Chøc n¨ng: Hoµn tr¶ danh s¸ch liÖt kª c¸c th«ng tin vÒ ®èi t­îng cã trong b¶n vÏ ®­îc gäi

Có ph¸p:

(entget ename [applist])

Gi¶i thÝch:

ename: M· tªn ®èi t­îng

applist: NÕu cã, danh s¸ch c¸c chuçi ký tù chøa c¸c th«ng tin më réng cã liªn quan sÏ ®­îc gäi ra vµ hoµn tr¶.

g. Hµm (entmod...)
Chøc n¨ng: CËp nhËt l¹i th«ng tin cña ®èi t­îng ®· bÞ thay ®æi b»ng c¸c hµm vµ vÏ ra ®èi t­îng víi c¸c th«ng tin ®· cËp nhËt. Hµm nµy th­êng ®­îc dïng víi hµm (entget)
Có ph¸p:

(entmod entlist)

Gi¶i thÝch:

entlist: Lµ danh s¸ch chøa th«ng tin cña ®èi t­îng lÊy tõ hµm (entget)
h. Hµm (entmake...)
Chøc n¨ng: T¹o mét thùc thÓ míi b»ng c¸ch x©y dùng mét danh s¸ch c¸c cë¬ d÷ liÖu cña nã, kh«ng cÇn qua c¸c lÖnh cña AutoCad

Có ph¸p: (entmake edata)

Gi¶i thÝch:

edata: Lµ danh s¸ch c¸c c¬ së d÷ liÖu cña ®èi t­îng cÇn t¹o.

VÝ dô: VÏ ®­êng trßn

(entmake

‘((0 . “CIRCLE”) ; KiÓu ®èi t­îng ®­êng trßn

(62 . 1) ; Mµu ®á

(10 4.0 4.0 0.0) ; T©m (4.0 4.0 0.0)

(40 . 1.0)

(40 . 1.0) ; B¸n kÝnh 1.0

)

)

11.2. C¸c hµm thao t¸c víi b¶ng c¸c ®èi t­îng

B¶ng c¸c thùc thÓ lµ tËp hîp c¸c thùc thÓ trong mét khèi ®å ho¹ chuÈn cña AutoCad. C¸c thùc thÓ nµy kh«ng thÊy hiÖn h÷u trªn b¶n vÏ mµ n»m trong c¸c b¶ng d÷ liÖu. C¸c b¶ng d÷ liÖu ®ã bao gåm: LAYER, BLOCK, LTYPE, STYLE, DIMSTYLE, UCS, VPORT...

Mçi b¶ng ®èi t­îng nãi trªn cã 3 d÷ liÖu chÝnh:

+ Tªn b¶ng nh­: “LAYER”, “BLOCK”...

+ Tªn ®èi t­îng trong b¶ng: Líp “0”, khèi “A1”

+ D÷ liÖu cña ®èi t­îng: mµu s¾c, ®­êng nÐt....

a. Hµm (tblnext...)
Chøc n¨ng: T×m b¶ng d÷ liÖu vµ tr¶ ra d÷ liÖu cña b¶ng ®ã

Có ph¸p:

(tblnext tblname [rewind])

Gi¶i thÝch:

tblname: Chuçi ký tù chøa tªn b¶ng

rewind: NÕu cã gi¸ trÞ kh¸c nil, sÏ tr¶ vÒ tªn vµ c¸c d÷ liÖu cña b¶ng c¸c ®èi t­îng ®Çu tiªn mµ AutoCad t×m thÊy.NÕu kh«ng cã hoÆc nhËn gi¸ trÞ nil, sÏ tr¶ vÒ tªn vµ c¸c d÷ liÖu cña b¶ng c¸c ®èi t­îng tiÕp theo mµ AutoCad t×m thÊy

b. Hµm (tblsearch...)
Chøc n¨ng: T×m thµnh phÇn ®­îc chØ ®Þnh cña b¶ng ®èi t­îng vµ tr¶ ra d÷ liÖu cña thµnh phÇn ®ã

Có ph¸p:

(tblsearch tblname symbol [setnext])

Gi¶i thÝch:

tblname: Chuçi ký tù chøa tªn b¶ng

symbol: Tªn thµnh phÇn cña b¶ng

NÕu t×m thÊy, sÏ tr¶ vÒ tªn vµ c¸c d÷ liÖu cña tªn gäi nµy

NÕu kh«ng t×m thÊy sÏ tr¶ vÒ nil

setnext: Lµ lùc chän dïng khi cã mét lÖnh tblnext tiÕp sau lÖnh nµy

11.3. C¸c hµm thao t¸c víi nhãm c¸c ®èi t­îng
Trong AutoCad ng­êi ta sö dung ch÷ viÕt t¾t “ss“ (Selection Set) ®Ó gäi tªn nhãm ®èi t­îng (Object) hoÆc nhãm thùc thÓ (entities) ®­îc chän sau dßng nh¾c “Select object:” cña AutoCad. KiÓu cña nhãm lµ PICKSET. Cã thÓ coi nhãm ®èi t­îng lµ mét m¶ng c¸c phÇn tö, mçi phÇn tö lµ tªn mét ®èi t­îng

a. Hµm (ssget...)
Chøc n¨ng: Chän c¸c ®èi t­îng trong b¶n vÏ vµ tr¶ vÒ nhãm ®èi t­îng ®· chän. NÕu kh«ng cã ®èi t­îng nµo hµm tr¶ kÕt qu¶ lµ nil

Có ph¸p:

(ssget [mode] [pt1 [pt2]] [pt-list] [filter-list])

Gi¶i thÝch:

mode: Chuçi ký tù chøa c¸c m· ®iÒu khiÓn viÖc lùa chän, nhËn c¸c m· sau:

“L” : Last - ®èi t­îng vÏ cuèi cïng cßn tån t¹i trong b¶n vÏ ®­îc chän

”P”: Previous – TËp hîp ®èi t­îng võa chän tr­íc ®ã

“W” : Windows – C¸c ®èi t­îng n»m trong cöa sæ chän

“C” : Cross – C¸c ®èi t­îng n»m trong vµ c¾t qua cöa sæ chän

“X” : TÊt c¶c ®èi t­îng trong b¶n vÏ ®­îc chän

“WP” : C¸c ®èi t­îng n»m trong mét ®a gi¸c cho tr­íc ®­îc chän

“WC” : C¸c ®èi t­îng n»m trong vµ c¾t qua mét ®a gi¸c cho tr­íc ®­îc chän

pt1 pt2: Hai ®iÓm lµ 2 ®Ønh ®èi nhau cña mét cöa sæ h×nh ch÷ nhËt dïng cho chän ®èi t­îng b»ng Crossing vµ windows

pt-list: C¸c ®iÓm t¹o thµnh ®a gi¸c dïng cho lùa chän WP, WC

filter-list: Lµ danh s¸ch chøa c¸c tiªu chuÈn läc cho viÖc chän nhãm c¸c ®èi t­îng

b. Hµm (ssadd...)
Chøc n¨ng: Thªm mét ®èi t­îng vµo tËp ®èi t­îng

Có ph¸p:

(ssadd [ename] [ss])

Gi¶i thÝch:

ename: Chuçi ký tù chøa tªn m· ®èi t­îng cÇn thªm vµo, nÕu ®èi t­îng ename ®· cã trong tËp ®èi t­îng, kh«ng thªm vµo ®­îc n÷a

ss: Tªn tËp ®èi t­îng

NÕu c¶ 2 tham sè nµy kh«ng cã, sÏ tr¶ ra mét tËp rçng

NÕu ename kh¸c nil tËp ®èi t­îng lµ nil, hµm sÏ tr¶ ra mét tËp ®èi t­îng chØ cã mét phÇn tö lµ ename ®· cho

NÕu c¶ 2 ®Òu kh¸c nil, hµm sÏ tr¶ ra tËp ®èi t­îng cã thªm phÇn tö ename võa thªm vµo

c. Hµm (sslength...)
Chøc n¨ng: Tr¶ ra sè nguyªn lµ sè c¸c ®èi t­îng cã trong tËp c¸c ®èi t­îng

Có ph¸p:

(sslength ss)

Gi¶i thÝch:

ss: Tªn tËp ®èi t­îng cã trong b¶n vÏ

d. Hµm (ssdel...)
Chøc n¨ng: Lo¹i bá mét ®èi t­îng ra khái tËp ®èi t­îng

Có ph¸p:

(ssdel ename ss)

Gi¶i thÝch:

ename: Chuçi ký tù chøa m· tªn ®èi t­îng cÇn lo¹i bá. NÕu ®èi ename nµy ®· cã trong tËp ®èi t­îng, th× nã bÞ lo¹i bá, nÕu kh«ng cã tr¶ nguyªn tËp ®èi t­îng

ss: Tªn tËp ®èi t­îng cã trong b¶n vÏ

e. Hµm (ssname...)
Chøc n¨ng: Tr¶ vÒ ename cña mét ®èi t­îng cã trong tËp c¸c ®èi t­îng

Có ph¸p:

(ssname ss index)

Gi¶i thÝch:

ss: Tªn tËp ®èi t­îng cã trong b¶n vÏ

index: Sè thø tù cña c¸c ®èi t­îng trong tËp hîp c¸c ®èi t­îng ®­îc tÝnh tõ 0, 1, 2....

IV> HÀM DO NGƯỜI LẬP TRÌNH ĐỊNH NGHĨA

C¸c hµm nµy t­¬ng tù nh­ hµm (Function) trong ng«n ng÷ lËp tr×nh C vµ C++, thñ tôc (Procedure) trong Pascal, hoÆc hµm con (Subroutine) trong Fortran

Có ph¸p chung cña hµm do ng­êi dïng ®Þnh nghÜa:

Có ph¸p:

(defun tªn_hµm (tham_sè/ biÕn_sè_riªng)

...........................; Th©n hµm

...........................; Th©n hµm

)

HoÆc:

(defun tªn_hµm ()

...........................; Th©n hµm

...........................; Th©n hµm

)

Gi¶i thÝch:

defun: Hµm ®Þnh nghÜa cña AutoLisp

Tªn_hµm: Do ng­êi lËp tr×nh ®Æt, tªn hµm nªn viÕt b»ng ch÷ hoa vµ kh«ng cã kho¶ng trèng

Th©m hµm: lµ c¸c lÖnh xö lý cña AutoLisp. Mét hµm cã thÓ triÖu gäi nhiÒu hµm kh¸c

Trong th©n hµm bao gåm cã c¸c tham sè, biÕn_sè_riªng, biÕn_sè_chung

tham sè: Lµ mét hoÆc nhÒu biÕn h×nh thøc, c¸c biÕn nµy chung cho c¶ ch­¬ng tr×nh, tham gia vµo c¸c biÓu thøc trong th©n hµm vµ ®­îc tån t¹i khi tho¸t ra khái AutoCad

Khi ®­îc triÖu gäi, c¸c biÕn h×nh thøc nµy ®­îc thay b»ng c¸c gi¸ trÞ

Trong hµm cã thÓ kh«ng cã tham sè

biÕn_sè_riªng: Trong hµm cã thÓ cã mét hay nhiÒu biÕn sè riªng, ®­îc ph©n c¸ch nhau b»ng dÊu trèng

C¸c biÕn sè nµy nhËn gi¸ trÞ hoÆc ®Þnh nghÜa vµ chØ tån t¹i bªn trong hµm, khi ra khái hµm, gi¸ trÞ c¸c biÕn nµy sÏ ®­îc xo¸ khái bé nhí

biÕn_sè_chung: Khi hµm kh«ng cã c¶ tham sè lÉn biÕn riªng, th× c¸c biÕn sè cña nã mÆc nhiªn lµ biÕn chung

VÝ dô:

a. VÝ dô vÒ tham sè:

(defun VD1(x y)

...........................; Th©n hµm

...........................; Th©n hµm

)

Hµm nµy cã 2 tham sè x vµ y. Hµm ®­îc triÖu gäi nh­ sau:

(VD1 x y)

b. VÝ dô vÒ biÕn sè riªng:
(defun VD2(/ x y)

...........................; Th©n hµm

...........................; Th©n hµm

)

Hµm nµy cã 2 biÕn sè riªng x vµ y. Hµm ®­îc triÖu gäi nh­ sau:

(VD2)

c. VÝ dô vÒ biÕn sè chung:
(defun VD3()

...........................; Th©n hµm

...........................; Th©n hµm

)

Hµm nµy kh«ng cã tham sè vµ biÕn riªng. Hµm ®­îc triÖu gäi nh­ sau:

(VD3)

d. Tªn hµm lµ mét lÖnh cña AutoCad:
(defun C:VD4()

...........................; Th©n hµm

...........................; Th©n hµm

)

Khi ch­¬ng tr×nh AutoLisp chøa hµm trªn ®­îc gäi vµo AutoCad th× ‘vd4” lµ mét lÖnh cña AutoCad, cã thÓ gäi trªn dßng lÖn Command: vd4(
1. C¸c tr­êng hîp ®Æc biÖt cña tªn hµm:

1.1. Tªn hµm trë thµnh mét lÖnh cña AutoCad

(defun C:tªn_hµm(...)

...........................; Th©n hµm

...........................; Th©n hµm

)
1.2. Hµm ®­îc thùc hiÖn ngay sau khi khëi ®éng AutoCad

(defun S::tªn_hµm(...)

...........................; Th©n hµm

...........................; Th©n hµm

)

2. Mét sè vÝ dô minh ho¹

2.1. T¹o Layer

(defun C:TAOLOP()

(command "-layer" "n" "dut" "l" "DASHED" "dut" "c" 3 "dut" "")

(command "-layer" "n" "tam" "l" "CENTER" "tam" "c" 1 "tam" "")

(command "Ltscale" 300)

(command "ZOOM" "a")

); KÕt thóc hµm

Ch­¬ng tr×nh khi ch¹y trong AutoCad sÏ t¹o 2 líp cã tªn lµ “dut” vµ “tam”

2.2. VÏ khung tªn

(defun c:KBV(/ tyle loai KBV1 KBV2)

(setq tyle (getreal "\Cho ty le ban ve : "))

(setq loai (getstring "\Cho kho giay in ban ve A0,A1,A2,A3,A4: <A3> "))

(setq KBV1 (getpoint "\Cho diem chen khung ban ve: "))

(if (= loai "a0")

(setq KBV2 (list (+ (car KBV1) (* 1188.0 tyle)) (+ (cadr KBV1) (* 840.0 tyle))))

(if (= loai "a1")

(progn

(setq KBV2 (list (+ (car KBV1) (* 840.0 tyle)) (+ (cadr KBV1) (* 594.0 tyle)))))

(if (= loai "a2")

(progn
(setq KBV2 (list (+ (car KBV1) (* 560.0 tyle)) (+ (cadr KBV1) (* 418.0 tyle)))))

(if (= loai "a4")

(progn

(setq KBV2 (list (+ (car KBV1) (* 285.0 tyle)) (+ (cadr KBV1) (* 198.0 tyle)))))

(if (= loai "a3")

(setq KBV2 (list (+ (car KBV1) (* 396.0 tyle)) (+ (cadr KBV1) (* 285.0 tyle))))

)

)

)

)

)

(command "-layer" "n" "Dam" "l" "CONTINUOUS" "Dam" "c" 5 "Dam" "")

(command "-layer" "s" "Dam" "")

(command "Rectangle" KBV1 KBV2)

); HÕt hµm

Ch­¬ng tr×nh ch¹y trong AutoCad sÏ vÏ kÝch th­íc khung b¶n vÏ theo khæ b¶n vÏ mµ ng­êi dïng yªu cÇu

2.3. §æi mµu cña ®èi t­îng

(defun C:1()

 (prompt "_.change ")

 (princ "\n Change Colour to Red - 1")

 (setq sset (ssget))

 (if (null sset)

 (progn

 (princ "\nERROR: Nothing selected.")

 (exit)

)

)

 (command "_.change" sset "" "P" "C" "1" "")

(princ)

); HÕt ch­¬ng tr×nh

Ch­¬ng tr×nh ch¹y trong AutoCad sÏ ®æi mµu cña ®èi t­îng chän sang mµu ®á

2.4. §æi líp cña ®èi t­îng

(defun C:DAM()

 (prompt "_.change ")

 (princ "\n Change Layer Dam")

 (setq sset (ssget))

 (if (null sset)

 (progn

 (princ "\nERROR: Nothing selected.")

 (exit)

)

)

(command "_.change" sset "" "P" "LA" "Dam" "LT" "BYLAYER" "C" "BYLAYER" "")

(princ)

); HÕt ch­¬ng tr×nh

Ch­¬ng tr×nh ch¹y trong AutoCad sÏ ®æi líp hiÖn hµnh cña ®èi t­îng sang líp “dam”
2.5. T¹o underline cho mét nhãm text ®­îc chän

(defun c:UU(/ sset ssl temp ed old new)

(text_uu_ssget); Gäi hµm con

(setq ssl (sslength sset))

(while (> ssl 0)

 (progn

 (setq temp (ssname sset (setq ssl (1- ssl))))

 (setq ed (entget temp))

 (setq old (cons 1 (DXF 1 ed))

 new (cons 1 (strcat "%%u" (DXF 1 ed)))

 ed (subst new old ed)

)

 (entmod ed)

)

(princ)

)

);HÕt hµm chÝnh

;--

(defun text_uu_ssget (/ ssl nsset temp ed); Hµm con

 (setq sset (ssget))

 (setq ssl (sslength sset)

 nsset (ssadd)

)

 (print ssl)

 (while (> ssl 0)

 (progn

 (setq temp (ssname sset (setq ssl (1- ssl))))

 (setq ed (entget temp))

 (if (= (DXF 0 ed) "TEXT") (ssadd temp nsset))

)

)

 (setq ssl (sslength nsset)

 sset nsset

)

 (print ssl)

 (princ)

 (print)

);HÕt hµm con

PAGE
22

