

FDOT Linked Data Manager for MicroStation

Denise J Broom

Florida Department of Transportation

Engineering CADD Systems Office

Denise.Broom@dot.state.fl.us

WELCOME

- Please turn off/silence your cell phones.
- Questions???
- Please feel free to ask questions as we go...

Objectives

- Learn the basics about Linked Data Manager.
 - Tool functions
 - How to use to increase productivity and efficiency within the design workflow
 - How to control settings for individual environments (Site & Project)

What is Linked Data Manager?

- A tool developed for FDOT to link data files to MicroStation design files
 - Uses *.txt, *.xls, *.xlsx, and *.csv files
 - LDM works in one direction – Data Source to MicroStation

Any changes made in MicroStation are **NOT** saved back to the data source.

Accessing Linked Data Manager

- On the FDOT Menu...
 - Actions > FDOT Linked Data Manager

Linked Data Manager

- Creates Interactive links with Source Files
 - Using FDOT Templates
 - Selecting your own files

Linked Data Manager

- Tool Icons (Left to Right)
 - Create New Link
 - Delete Link
 - Delete Link and Graphics
 - Link Settings
 - Opens Link Information dialog box for selected link
 - Project Settings
 - Opens Projects Settings dialog box to create/edit Project graphic settings file
 - User Settings
 - Opens User Settings dialog box to set the default User settings on the Link Information dialog box

Linked Data Manager

Create New Link

- Opens the Link Information dialog box
 - Source File
 - Graphic Settings
 - User Settings

Link Information

Source File

Source Path

Description

Graphics Settings

FDOT

Site

Project

Use Drawing Scale Update Graphics on File Open Lock Graphics Use Print Area

Create New Link

Source File

- Multiple options to create/select source file.
 - Create New from...
 - Select existing file

Create New Link

Create New from Template

- Opens the FDOT Select Template dialog box
- FDOT has provided numerous Templates. They have been categorized for easy location.
 - Text Notes
 - Misc Boxes
 - Data Boxes
 - Sheets
 - Computation Summary Boxes

Note: Categories available may vary depending on the workspace selected.

Create New Link

Create New from Template

- Once a template has been selected, the Save As dialog will appear.
- LDM **requires** that the Source file be saved to the Project directory.

Create New Link

Select existing file

- Navigate to any Source file.

Note: If the file is not located in the Project directory, LDM will prompt to copy the file to the project directory.

Create New Link

Source File

- Once the Source file has been selected and saved, the Source Path is populated. The Description field may be filled in. The settings section also populates depending on the type of source file selected.

Source File

Create New from Template Create New from Quantities

Source Path: .\roadway\genotes.txt

Description: General Notes

Text Settings

Max Lines:

Source File

Create New from Template Create New from Quantities

Source Path: .\roadway\CurveReport.xlsx

Description: Optional Description

Excel Settings

Worksheet: Header Rows: 2

Width / Height: Offset X / Y: Use Title Cell

Open Source File

Select Worksheet from drop down list

Note: If the file is not located in the Project directory, LDM will prompt to copy the file to the project directory.

Create New Link

Excel File Settings

Width/Height

The maximum Width of the table displayed in the MicroStation design file and the maximum Height of the table drawn in the MicroStation design file, in master units (feet) . If the table is wider than the value of the Width, the table will be split. If the table cannot be split an error message will appear.

Create New Link

Excel File Settings

Offset X

The distance in master units used to split a table, measured from the top right corner of the “first” table to the top left corner of the next table, when the maximum Width (W) has been exceeded.

Offset Y

The distance in master units used to split a table, measured from the bottom right corner of the “first” table to the top right corner of the next table, when the maximum Height (H) has been exceeded.

Create New Link

Graphic Settings

Graphic Settings tells LDM how to plot the Source Data into MicroStation. Sets features such as font, levels, line spacing, etc. Controlled by XML files on 3 different levels.

FDOT – Fdot.LDM.xml

FDOT’s “Standard” that is delivered with the software

Site – Fdot.LDM.SiteSettings.xml

Custom Site settings that can be accessed by a group

Project - <Name>.ldm

Custom settings specific to a project

Tool within LDM for creation

Graphics Settings

FDOT Standard

Site

Project

Create New Link

User Settings

Use Drawing Scale Update Graphics on File Open Lock Graphics Use Print Area

Use Drawing Scale

Toggle on when using a Drawing Scale other than 1=1.

Note: Will also use Annotation Scale if it is turned on.

Update Graphic on File Open

Synchs Source file with MicroStation graphics on File Open.

Lock Graphics

Locks the MicroStation elements

Use Print Area

Will use the Print Area of an Excel worksheet to plot into MicroStation

Note: Make sure the Print Area is set in Excel before toggling on.

Create New Link

User Settings

- User Settings default settings are controlled through the User Settings dialog box.
- Accessed from the User Settings tool icon .

Create New Link

- Once all of the settings are defined, Click OK. This will place the data (text or summary/data box) on the cursor for placement in the MicroStation file.
- Once placed the data may be moved using MicroStation commands without breaking the link.

Note: LDM uses true north when placing the information from the data file. The MicroStation view should not be rotated or the link should not be rotated after being placed. Updating a link will rotate the information back to true north.

Linked Data Manager

- Right Click Menu Options
 - Open Source
 - Opens Source file to make edits
 - Update Now
 - Synchs the MicroStation graphics with the Source file data
 - Fit
 - Fits the selected link to view in MicroStation
 - Lock Data
 - Locks the MicroStation graphics
 - Delete Link
 - Delete Link and Graphics
 - Properties
 - Opens the Link Information dialog box to modify the link settings for selected link
 - Add (Create Link)

Linked Data Manager

1. Use the Select existing file button to navigate to the desired CSV file.
2. Set the number of Header Rows (HR)
3. Click on the Open Source Layout File. This file is generated when the CSV file is selected.
4. Modify the layout file formatting and save the file.
5. Complete the settings options on the Link Information dialog,
6. Click OK to place the table in MicroStation.

Linked Data Manager

Format Mapping from Excel to MicroStation

<i>Excel Line Style Name</i>	<i>Excel Line Style Display</i>	<i>MicroStation Level</i>
Normal	————	SumBoxLines_dp
Dotted	or	SumBoxLinesMin_dp
Bold	————	SumBoxBorder_dp

LDM reads the formatting from Excel and uses them in MicroStation. This includes:

- Cell Borders
- Font/Text Size/Justification
- Column Width/Row Height
- Rounding Values
- Hidden Columns & Rows

LDM does not use any of the formatting from the txt files. These settings are contained in the settings.xml files.

Live Demonstration

Linked Data Manager

Graphic Site Settings

What are Site Settings?

Customized settings for a group or company that differ from the Standard FDOT settings provided.

How can they be set up?

An example file is located in the FDOT directory.

..\FDOT2010\Apps\LDM\FDOT.LDM.SiteSetting.xml. Make a copy of this file and modify the settings. This file can be located anywhere and renamed to anything desired.

Create/modify the customvars.txt file to include the variable FDOT_LDM_SITEXML and set it to equal to the location of the new xml file. The customvars.txt file should be located in the ..\FDOT2010\workspace\users directory.

Example: FDOT_LDM_SITEXML = M:\FDOT_custom\LDM.xml

Once the settings file and variable have been set up, the Site option can be used on Link Information dialog when creating/modifying links.

Linked Data Manager

Graphic Project Settings

What are Project Settings?

Customized settings for a project that differ from the Standard FDOT settings provided.

How can they be set up?

Create a project settings file using the Project Settings tool inside LDM. The tool has 2 main tabs with all the settings available for both text and Excel data sources. It should be saved in the project directory (recommend \symp directory).

Once the settings file has been created, the Project option can be used on Link Information dialog when creating/modifying links. Click on the Select Project Settings File button to navigate and select the file. It will have a .ldm extension.

Questions???

Thank-you for joining today's session.

Need some HELP? Contact me...

(850) 414-4751

E-mail: Denise.Broom@dot.state.fl.us

OR: ecso.support@dot.state.fl.us

<http://www.dot.state.fl.us/ecso>

FDOT CADD Support Forum On-line

http://communities.bentley.com/communities/user_communities/fdot_cadd_support/default.aspx

