

Google SketchUp Ruby API and Plugins [v.8]

[Compiled by Alex Schreyer (www.alexschreyer.net)] [Updated Oct. 25, 2010] page 1/6

API CLASSES + METHODS

Animation (Parent: Object)

.nextFrame .pause .resume .stop

AppObserver (Parent: Object)

.onNewModel .onOpenModel .onQuit
.onUnloadExtension

ArcCurve (Parent: Curve)

.center .end_angle .normal .plane .radius
.start_angle .xaxis .yaxis

Array (Parent: Object)

.cross .distance .distance_to_line
.distance_to_plane .dot .normalize
.normalize! .offset .offset! .on_line?
.on_plane? .project_to_line
.project_to_plane .transform .transform!
.vector_to .x .x= .y .y= .z .z=

AttributeDictionaries (Parent: Object)

.[] .delete .each

AttributeDictionary (Parent: Object)

.[] .[]=. delete_key .each .each_key
.each_pair .keys .length .name .size
.values

Behavior (Parent: Entity)

.always_face_camera=
.always_face_camera? .cuts_opening=
.cuts_opening? .is2d= .is2d?
.no_scale_mask= .no_scale_mask?
.shadows_face_sun= .shadows_face_sun?
.snapto .snapto=

BoundingBox (Parent: Object)

.add .center .clear .contains? .corner
.depth .diagonal .empty? .height
.intersect .max .min .new .valid? .width

Camera (Parent: Object)

.aspect_ratio .aspect_ratio= .description
.description= .direction .eye .focal_length
.focal_length= .fov .fov= .height
.height= .image_width .image_width= .new
.perspective= .perspective? .set
.target .up .xaxis .yaxis .zaxis

Color (Parent: Object)

.alpha .alpha= .blend .blue .blue= .green
.green .green= .names .new .red
.red= .to_a .to_i .to_s

Command (Parent: Object)

.large_icon= .menu_text= .new
.set_validation_proc .small_icon= .status_bar_text= .tooltip=

ComponentDefinition (Parent:

Drawingelement)
.<=> .== .add_observer .behavior
.count_instances .description
.description= .entities .group? .guid
.hidden? .image? .insertion_point
.insertion_point= .instances .internal?
.invalidate_bounds .name .name= .path
.refresh_thumbnail
.remove_observer .save_as
.save_thumbnail

ComponentInstance (Parent:

Drawingelement)
.add_observer .definition .definition= .equals?
.explode .glued_to
.glued_to= .intersect .locked?
.locked= .make_unique .manifold?
.move! .name .name= .outer_shell
.remove_observer .show_differences
.split .subtract .transform!
.transformation .transformation= .trim
.union .volume

ConstructionLine (Parent:

Drawingelement)
.direction .direction= .end .end= .position
.position .position= .reverse! .start
.start= .stipple .stipple=

ConstructionPoint (Parent:

Drawingelement)
.position

Curve (Parent: Entity)

.count_edges .each_edge .edges
.first_edge .is_polygon? .last_edge
.length .move_vertices .vertices

DefinitionList (Parent: Entity)

.[] .add .add_observer .at .count
.each .length .load .load_from_url
.purge_unused .remove_observer
.unique_name

DefinitionObserver (Parent: Object)

.onComponentInstanceAdded
.onComponentInstanceRemoved
.onComponentAdded
.onComponentPropertiesChanged
.onComponentRemoved
.onComponentTypeChanged

Drawingelement (Parent: Entity)

.bounds .casts_shadows= .casts_shadows? .erase! .hidden= .hidden?
.layer .layer= .material
.material= .receives_shadows= .receives_shadows?
.visible= .visible?

Edge (Parent: Drawingelement)

.all_connected .common_face .curve
.end .explode_curve .faces .find_faces
.length .line .other_vertex
.reversed_in? .smooth= .smooth?
.soft= .soft? .split .start .used_by?
.vertices

EdgeUse (Parent: Entity)

.edge .end_vertex_normal .face .loop
.next .partners .previous .reversed?
.start_vertex_normal

Entities (Parent: Object)

.[] .add_3d_text .add_arc .add_circle
.add_cline .add_cpoint .add_curve
.add_edges .add_face
.add_faces_from_mesh .add_group
.add_image .add_instance .add_line
.add_ngon .add_observer .add_text
.at .clear! .count .each .erase_entities
.fill_from_mesh .intersect_with .length
.model .parent .remove_observer
.transform_by_vectors
.transform_entities

EntitiesObserver (Parent: Object)

.onContentsModified .onElementAdded
.onElementModified .onElementRemoved
.onEraseEntities

Entity (Parent: Object)

.add_observer .attribute_dictionaries
.attribute_dictionary .delete_attribute
.deleted? .entityID .get_attribute .model
.parent .remove_observer .set_attribute
.to_s .typename .valid?

EntityObserver (Parent: Object)

.onChangeEntity .onEraseEntity

Face (Parent: Drawingelement)

.all_connected .area .back_material
.back_material= .classify_point .edges
.followme .get_UVHelper
.get_glued_instances .loops .material
.material= .mesh .normal .outer_loop
.plane .position_material .pushpull
.reverse! .vertices

Geom (Parent: N/A)

.closest_points .fit_plane_to_points
.intersect_line_line .intersect_line_plane
.intersect_plane_plane .linear_combination
.point_in_polygon_2D

Group (Parent: Drawingelement)

.add_observer .copy .description
.description= .entities .equals? .explode
.intersect .local_bounds .locked?
.locked= .make_unique .manifold?
.move! .name .name= .outer_shell
.remove_observer .show_differences
.split .subtract .to_component
.transform! .transformation
.transformation= .trim .union .volume

Image (Parent: Drawingelement)

.explode .height .height= .normal .origin
.origin= .path .pixelheight .pixelwidth
.size= .transform! .width .width= .zrotation

Google SketchUp Ruby API and Plugins [v.8]

[Compiled by Alex Schreyer (www.alexschreyer.net)] [Updated Oct. 25, 2010] page 2/6

Importer (Parent: Object)
.description .do_options .file_extension .id
.load_file .supports_options?
InputPoint (Parent: Object)
.== .clear .copy! .degrees_of_freedom
.depth .display? .draw .edge .face .new
.pick .position .tooltip .transformation
.valid? .vertex
InstanceObserver (Parent: Object)
.onClose .onOpen
LatLong (Parent: Object)
.latitude .longitude .new .to_a .to_s
.to_utm
Layer (Parent: Entity)
.<=> .== .name .name=
.page_behavior .page_behavior= .visible=
.visible?
Layers (Parent: Entity)
.[] .add .add_observer .at .count .each
.length .purge_unused .remove_observer
.unique_name
LayersObserver (Parent: Object)
.onCurrentLayerChanged .onLayerAdded
.onLayerRemoved .onRemoveAllLayers
Length (Parent: Object)
.< .<= .<=> .== .> .>= .inspect
.to_f .to_s
Loop (Parent: Entity)
.convex? .edges .edgeuses .face .outer?
.vertices
Material (Parent: Entity)
.<=> .== .alpha .alpha= .color .color=
.display_name .type .name .texture
.texture= .use_alpha?
Materials (Parent: Entity)
.[] .add .add_observer .at .count .current
.current= .each .length .purge_unused
.remove_observer
MaterialsObserver (Parent: Object)
.onMaterialAdd .onMaterialChange
.onMaterialRefChange .onMaterialRemove
.onMaterialRemoveAll
Model (Parent: Object)
.abort_operation .active_entities
.active_layer .active_layer=
.active_path .active_view .add_note
.add_observer .attribute_dictionaries
.attribute_dictionary .behavior .bounds
.close_active .commit_operation
.definitions .description .description=
.edit_transform .entities .export
.georeferenced? .get_attribute
.get_datum .get_product_family .guid
.import .latlong_to_point .layers
.list_datums .materials .mipmapping=
.mipmapping? .modified? .name
.name= .number_faces .options
.pages .path .place_component
.point_to_latlong .point_to_utm
.raytest .remove_observer
.rendering_options .save
.save_thumbnail .select_tool .selection
.set_attribute .set_datum
.shadow_info .start_operation .styles
.tags .tags= .title .tools
.utm_to_point .valid?
ModelObserver (Parent: Object)
.onActivePathChanged
.onAfterComponentSaveAs
.onBeforeComponentSaveAs
.onDeleteModel .onEraseAll
.onExplode .onPreSaveModel
.onPostSaveModel
.onPlaceComponent .onSaveModel
.onTransactionAbort
.onTransactionCommit
.onTransactionEmpty
.onTransactionRedo
ModelObserver (Parent: Object)
.onMaterialSetCurrent
.onMaterialUndoRedo
Menu (Parent: Object)
.add_item .add_separator
.add_submenu .set_validation_proc
Model (Parent: Object)
.abort_operation .active_entities
.active_layer .active_layer=
.active_path .active_view .add_note
.add_observer .attribute_dictionaries
.attribute_dictionary .behavior .bounds
.close_active .commit_operation
.definitions .description .description=
.edit_transform .entities .export
.georeferenced? .get_attribute
.get_datum .get_product_family .guid
.import .latlong_to_point .layers
.list_datums .materials .mipmapping=
.mipmapping? .modified? .name
.name= .number_faces .options
.pages .path .place_component
.point_to_latlong .point_to_utm
.raytest .remove_observer
.rendering_options .save
.save_thumbnail .select_tool .selection
.set_attribute .set_datum
.shadow_info .start_operation .styles
.tags .tags= .title .tools
.utm_to_point .valid?
ModelObserver (Parent: Object)
.onActivePathChanged
.onAfterComponentSaveAs
.onBeforeComponentSaveAs
.onDeleteModel .onEraseAll
.onExplode .onPreSaveModel
.onPostSaveModel
.onPlaceComponent .onSaveModel
.onTransactionAbort
.onTransactionCommit
.onTransactionEmpty
.onTransactionRedo

.onTransactionStart
.onTransactionUndo
Numeric (Parent: Object)
.cm .degrees .feet .inch .km .m .mile
.mm .radians .to_cm .to_feet .to_inch
.to_km .to_l .to_m .to_mile .to_mm
.to_yard .yard
OptionsManager (Parent: Object)
.[] .count .each .keys .size
OptionsProvider (Parent: Object)
.[] .[]= .add_observer .count .each
.each_key .each_pair .each_value
.has_key? .key? .keys .name
.remove_observer .size
OptionsProviderObserver (Parent: Object)
.onOptionsProviderChanged
Page (Parent: Entity)
.camera .delay_time .delay_time=
.description .description=
.hidden_entities .label .layers .name
.name= .rendering_options
.set_visibility .shadow_info .style
.transition_time .transition_time=
.update .use_axes= .use_axes?
.use_camera= .use_camera?
.use_hidden= .use_hidden?
.use_hidden_layers= .use_hidden_layers?
.use_rendering_options= .use_rendering_options?
.use_section_planes= .use_section_planes?
.use_shadow_info= .use_shadow_info?
.use_style= .use_style?
Pages (Parent: Entity)
.[] .add .add_frame_change_observer
.add_matchphoto_page .add_observer
.count .each .erase .parent
.remove_frame_change_observer
.remove_observer .selected_page
.selected_page= .show_frame_at .size
.slideshow_time
PagesObserver (Parent: EntitiesObserver)
.onContentsModified .onElementAdded
.onElementRemoved
PickHelper (Parent: Object)
.all_picked .best_picked .count .depth_at
.do_pick .element_at .init .leaf_at
.path_at .pick_segment .picked_edge
.picked_element .picked_face .test_point
.transformation_at .view
Point3d (Parent: Object)
.+ .- .< .== .[] .[]= .clone .distance
.distance_to_line .distance_to_plane
.inspect .linear_combination .new .offset
.offset! .on_line? .on_plane?
.project_to_line .project_to_plane .set!
.to_a .to_s .transform .transform!
.vector_to .x .x= .y .y= .z .z=
PolygonMesh (Parent: Object)
.add_point .add_polygon .count_points
.count_polygons .new .normal_at
.point_at .point_index .points .polygon_at
.polygon_points_at .polygons .set_point
.transform! .uv_at .uvs
RenderingOptions (Parent: Object)
.[] .[]= .add_observer .each .each_key
.each_pair .keys .remove_observer
RenderingOptionsObserver (Parent: Object)
.onRenderingOptionsChanged
SectionPlane (Parent: DrawingElement)
.get_plane .set_plane
Selection (Parent: Object)
.[] .add .add_observer .at .clear
.contains? .count .each .empty? .first
.include? .is_curve? .is_surface? .length
.model .nitems .remove .remove_observer
.shift .single_object? .toggle
SelectionObserver (Parent: Object)
.onSelectionAdded .onSelectionBulkChange
.onSelectionCleared .onSelectionRemoved

Google SketchUp Ruby API and Plugins [v.8]

[Compiled by Alex Schreyer (www.alexschreyer.net)] [Updated Oct. 25, 2010] page 3/6

Set (Parent: Object)
.clear .contains? .delete .each .empty?
.include? .insert .length .new .size .to_a
ShadowInfo (Parent: Entity)
.[] .[]= .add_observer .each .each_key
.each_pair .keys .remove_observer
ShadowInfoObserver (Parent: Object)
.onShadowInfoChanged
Sketchup (Parent: N/A)
.active_model .add_observer .app_name
.break_edges= .break_edges?
.create_texture_writer
.display_name_from_action .file_new
.find_support_file .find_support_files
.format_angle .format_area
.format_degrees .format_length
.full_detail_render_delay_max=
.full_detail_render_delay_min=
.get_datfile_info .get_i18ndatfile_info
.get_locale .get_resource_path
.get_shortcuts .is_online .is_pro?
.is_valid_filename? .load .open_file
.os_language .parse_length .read_default
.register_extension .register_importer
.remove_observer .require .save_thumbnail
.send_action .set_status_text .status_text=
.template .template= .template_dir .undo
.vcb_label= .vcb_value= .version
.version_number .write_default
SketchupExtension (Parent: Object)
.copyright .copyright= .creator .creator=
.description .description= .name .name=
.new .version .version=
String (Parent: Object)
.to_l
Style (Parent: Object)
.description .description= .name .name=
Styles (Parent: Object)
.[] .active_style .active_style_changed
.add_style .count .each .parent
.purge_unused .selected_style

.selected_style= .size
.update_selected_style
Text (Parent: DrawingElement)
.arrow_type .arrow_type=
.display_leader= .display_leader?
.has_leader? .leader_type
.leader_type= .line_weight
.line_weight= .point .point= .set_text
.text .text= .vector .vector=
Texture (Parent: Entity)
.average_color .filename .height
.image_height .image_width .size=
.valid? .width
TextureWriter (Parent: Object)
.count .filename .handle .length .load
.write .write_all
Tool (Parent: Object)
.activate .deactivate .draw
.enableVCB? .getExtents
.getInstructorContentDirectory
.getMenu .onCancel .onKeyDown
.onKeyUp .onLButtonDoubleClick
.onLButtonDown .onLButtonUp
.onMButtonDoubleClick
.onMButtonDown .onMButtonUp
.onMouseEnter .onMouseLeave
.onMouseMove .onRButtonDoubleClick
.onRButtonDown .onRButtonUp
.onReturn .onSetCursor .onUserText
.resume .suspend
Toolbar (Parent: Object)
.add_item .add_separator
.get_last_state .hide .new .restore
.show .visible?
Tools (Parent: Object)
.active_tool_id .active_tool_name
.add_observer .model .pop_tool
.push_tool .remove_observer
ToolsObserver (Parent: Object)
.onActiveToolChanged
.onToolStateChanged

Transformation (Parent: Object)
.axes .clone .identity? .interpolate
.inverse .invert! .new .origin .rotation
.scaling .set! .to_a .translation .xaxis
.yaxis .zaxis
UI (Parent: N/A)
.add_context_menu_handler .beep
.create_cursor .inputbox
.inspector_names .menu .messagebox
.model_info_pages .openURL
.openpanel .play_sound
.preferences_pages .refresh_inspectors
.savepanel .set_cursor
.set_toolbar_visible .show_inspector
.show_model_info .show_preferences
.start_timer .stop_timer .toolbar
.toolbar_names .toolbar_visible?
UVHelper (Parent: Object)
.get_back_UVQ .get_front_UVQ
Vector3d (Parent: Object)
.% .* .+ .- .< .== .[] .[]= .angle_between .axes .clone .cross
.dot .inspect .length .length=
.linear_combination .new .normalize
.normalize! .parallel? .perpendicular?
.reverse .reverse! .samedirection? .set!
.to_a .to_s .transform .transform!
.unitvector? .valid? .x .x= .y .y= .z
.z=
Vertex (Parent: Entity)
.common_edge .curve_interior? .edges
.faces .loops .position .used_by?
View (Parent: Object)
.add_observer .animation=
.average_refresh_time .camera
.camera= .center .corner .draw
.draw2d .draw_line .draw_lines
.draw_points .draw_polyline
.draw_text .drawing_color=
.dynamic= .field_of_view
.field_of_view= .force_invalidate
.guess_target .inference_locked?
.inputpoint .invalidate .last_refresh_time
.line_stipple= .line_width= .lock_inference
.model .pick_helper .pickray
.pixels_to_model .refresh
.remove_observer .screen_coords
.set_color_from_line .show_frame
.tooltip= .vpheight .vpwidth .write_image
.zoom .zoom_extents
ViewObserver (Parent: Object)
.onViewChanged
WebDialog (Parent: Object)
.add_action_callback
.allow_actions_from_host .bring_to_front
.close .execute_script
.get_default_dialog_color
.get_element_value .max_height
.max_height= .max_width .max_width=
.min_height .min_height= .min_width
.min_width=
.navigation_buttons_enabled=
.navigation_buttons_enabled? .new
.post_url .set_background_color .set_file
.set_full_security= .set_html .set_on_close
.set_position .set_size .set_url .show
.show_modal .visible? .write_image

NOTE: ***bold italic*** methods are new in this release

MORE INFOS

Official API reference:
<http://code.google.com/apis/sketchup/>
Current Ruby version in SketchUp: 1.8.6

NOTES

ACTIONS**Usage:**

```
result = Sketchup.send_action "selectArcTool"
```

```
addBuilding:
```

```
editHide:
```

```
editRedo:
```

```
editUndo:
```

```
editUnhide:
```

```
fixNonPlanarFaces:
```

```
getPhotoTexture:
```

```
pageAdd:
```

```
pageDelete:
```

```
pageNext:
```

```
pagePrevious:
```

```
pageUpdate:
```

```
renderHiddenLine:
```

```
renderMonochrome:
```

```
renderShaded:
```

```
renderTextures:
```

```
renderWireframe:
```

```
selectArcTool:
```

```
selectAxisTool:
```

```
selectCircleTool:
```

```
selectDimensionTool:
```

```
selectDollyTool:
```

```
selectEraseTool:
```

```
selectExtrudeTool:
```

```
selectFieldOfViewTool:
```

```
selectFreehandTool:
```

```
selectImageGlooTool:
```

```
selectLineTool:
```

```
selectMeasureTool:
```

```
selectMoveTool:
```

```
selectNorthTool:
```

```
selectOffsetTool:
```

```
selectOrbitTool:
```

```
selectPaintTool:
```

```
selectPolygonTool:
```

```
selectPositionCameraTool:
```

```
selectProtractorTool:
```

```
selectPushPullTool:
```

```
selectRectangleTool:
```

```
selectRotateTool:
```

```
selectScaleTool:
```

```
selectSectionPlaneTool:
```

```
selectSelectionTool:
```

```
selectTextTool:
```

```
selectTurnTool:
```

```
selectWalkTool:
```

```
selectZoomTool:
```

```
selectZoomWindowTool:
```

```
showRubyPanel:
```

```
terminate: (OS X)
```

```
viewBack:
```

```
viewBottom:
```

```
viewFront:
```

```
viewIso:
```

```
viewLeft:
```

```
viewPerspective:
```

```
viewRight:
```

```
viewShowAxes:
```

```
viewShowHidden:
```

```
viewTop:
```

```
viewUndo:
```

```
viewZoomExtents:
```

```
viewZoomToSelection:
```

PC only (send numeric value):

```
10501: set view to Top
```

```
10502: set view to Front
```

```
10503: set view to Rear
```

```
10504: set view to Left
```

```
10505: set view to Right
```

```
10506: set view to Bottom
```

```
10507: set view to Axonometric
```

```
10510: set render mode to Wire
```

```
10511: set render mode to Hidden lines
```

```
removal
```

```
10512: set render mode to Surfaces
```

```
Shading
```

```
10513: set render mode to Transparency
```

```
10519: set camera to ortho (removes
```

```
perspective)
```

```
10520: walk tool
```

```
10521: display the System Preferences
```

```
dialog box (Files tab)
```

```
10522: removes axes display
```

```
10523: pan tool
```

```
10525: set the interactive eye height  
feature
```

```
10526: zoom window
```

```
10527: zoom extents
```

```
10529: zoom out 2
```

```
10531: toggle the Standard toolbar
```

```
10532: toggle the Camera toolbar
```

```
10533: display the Shadows Settings  
dialog box
```

```
10537: toggle the Views toolbar
```

```
10538: display the System Preferences  
dialog box (Display tab)
```

```
10545: toggle Color ByLayer
```

```
10546: toggle Shadows toolbar
```

```
10551: toggle Large icons
```

```
10576: toggle Render Mode toolbar
```

```
10596: set Render Mode to No  
Transparency (Preferences)
```

```
10597: set Render Mode to Wire  
(Preferences)
```

```
10598: set Render Mode to Transparency  
(Preferences)
```

```
10599: set Render Mode to Surfaces  
Shading (Preferences)
```

```
10600: set Render Mode to Texture  
(Preferences)
```

```
10601: set Render Mode to No Texture  
(Preferences)
```

```
10602: toggle Shadows
```

```
10603: toggle Profiles
```

```
10604: toggle Extension Lines
```

```
10605: toggle Jitter edges
```

```
21019: hide Status bar and VCB
```

```
21020: show Status bar and VCB
```

```
21022: hide Status bar and VCB
```

```
21023: place 3d text box
```

```
21024: select the Measure tool
```

```
21031: select the Freehand Draw tool
```

```
21041: select the PushPull tool
```

```
21048: select the Move tool
```

```
21052: hide selected objects
```

```
21056: create face with selected edges closed  
loop
```

```
21057: select the Protractor tool
```

```
21060: display Components Window
```

```
21061: toggle Draw toolbar
```

```
21063: toggle Model Bounding Box display
```

```
21065: select the Arc tool
```

```
21067: creat a new Page
```

```
21074: show the Materials Browser Window
```

```
21076: display the Preferences dialog box  
(Text activated)
```

```
21077: display the Tip of the day Window
```

```
21078: select the Paint Bucket tool
```

```
21080: display the Page Manager Window
```

```
21082: display the Macros Dialog Box
```

```
21086: display the Components Browser  
Window
```

```
21094: select the Rectangle tool
```

```
21095: select the Polygon tool
```

```
21096: select the Circle tool
```

```
21098: open the Open Window
```

```
21100: select the Offset tool
```

```
21101: slect all objects
```

```
21112: open the Import Window
```

```
21124: launch the validity check tool
```

```
21126: select the Axes tool
```

```
21029: select the Rotate tool
```

```
21032: toggle Layer toolbar
```

```
21036: display the Save as Window
```

```
21046: spin the model a full 360° and display  
report
```

```
21047: fast Pick Time report
```

```
21049: open the Export model Window
```

```
21169: select the Position Camera tool
```

```
21170: display the Preferences, Tour Guide  
activated
```

21180: create a new Page just right of selected page
21200: display the Insert Image Window
21233: display Area of selected face
21234: display Area of all faces with selected material
21236: select the Scale tool
21237: display the Export 2D Graphics Window
21245: display a Polygon Offset Factors dialog box
21276: reverse selected face(s)
21287: select the Divide feature
21337: select the Section Plane Placement tool
21354: open the Layer Window
21386: open the Export Animation Window
21405: select the Text tool
21406: display Fog dialog box
21410: select the Dim tool
21433: toggle Edit toolbar
21442: select the FollowMe tool
21448: select the Axes tool
21453: select all objects
21460: display Licence
21462: display Authorization dialog box
21463: display un-authorizing message
21464: display Open Licence files (Network) Window
21466: display Quick reference Card in Adobe Reader
21467: display Licences in use dialog box
21469: zoom extents to selected objects
21476: perform a non-planar check on selected objects
21477: list accelerators in window
21485: erase selected objects
21487: display Edit current material dialog box
21485: erase all new created pages
21488: display Entity Info Window
21490: display Soften Edges Window

21491: display Profiles
21492: display Extended Edges
21493: display Jitter Lines
21494: select Field of view tool
21513: display the outliner
21520: override Tile Rendering Size dialog box
21525: select the FollowMe tool
21542: display the Insert Image Window
21560 and up: causes a runtime Error

NOTES

PLUGIN TEMPLATE

Default plugin folder (Win): C:\Program Files\Google\Google SketchUp 8\Plugins\
Default plugin folder (Mac): /Library/Application Support/Google SketchUp 8/SketchUp/Plugins/
Get plugin folder: Sketchup.find_support_file("Plugins")

my_plugin_loader.rb (put in \Plugins\ directory)

```
require "sketchup.rb"
require "extensions.rb"

# Load plugin as extension (so that user can disable it)

my_plugin_loader = SketchupExtension.new "My_Plugin Loader",
"my_plugin/my_plugin.rb"
my_plugin_loader.copyright= "Copyright 2010 by Me"
my_plugin_loader.creator= "Me, myself and I"
my_plugin_loader.version = "1.0"
my_plugin_loader.description = "Description of plugin."
Sketchup.register_extension my_plugin_loader, true
```

my_plugin.rb* (put in \Plugins\my_plugin\ directory)

```
=begin
Copyright 2010, Author
All Rights Reserved

THIS SOFTWARE IS PROVIDED "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES,
INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND
FITNESS FOR A PARTICULAR PURPOSE.
License: AuthorsLicenseStatement

Author: AuthorName
Organization: AuthorAffiliationOrOrganizationIfAny
Name: ScriptName
Version: ScriptVersion
SU Version: MinimumSketchUpVersion
Date: Date
Description: ScriptDescription
Usage: ScriptUsageInstructions
History:
  1.000  YYYY-MM-DD  Description of changes
=end

require "sketchup.rb"

# Main code (start module name with capital letter)
module My_module
  def self.my_method
```

```
 # do something...
  end
  def self.my_second_method
 # do something...
  end
end

# Create menu items
unless file_loaded?(__FILE__)
  mymenu = UI.menu("Plugins").add_submenu("My Plugin Collection")
  mymenu.add_item("My Tool 1") {My_module::my_method}
  mymenu.add_item("My Tool 2") {My_module::my_second_method}
  file_loaded(__FILE__)
end
```

*this file suffices as a plugin if no extension functionality is needed (put in \Plugins\ directory)

SNIPPETS

Messagebox

```
result = UI.messagebox "Question or Alert", [MB_OK|MB_OKCANCEL|
MB_ABORTRETRYCANCEL|MB_YESNOCANCEL|MB_YESNO|MB_RETRYCANCEL|
MB_MULTILINE]
```

Open, Save

```
filename = UI.[openpanel|savepanel] "File", "c:\\", "*.*"
```

SketchUp version

```
PLATFORM = (Object::RUBY_PLATFORM =~ /mswin/i) ? :windows :
```

```
((Object::RUBY_PLATFORM =~ /darwin/i) ? :mac : :other)
```

MAC or PC

```
dlg_html= "<html><head><title></title></head><body><p>Text</p>
```

```
</body></html>"
```

```
dlg = UI::WebDialog.new("My Dialog", true,
"MyDialog", 200, 200, 150, 150, true)
dlg.navigation_buttons_enabled = false
dlg.set_html(dlg_html)
```

```
dlg.show
```

```
Iterate Selection
Sketchup.active_model.selection.each {|entity|
# do something... }
```

Check Type

```
an_entity.typename [Face|Edge|Group|ComponentInstance]
```

Add face

```
Sketchup.active_model.entities.add_face
```

```
[0,0,0],[0,10,0],[0,10,10]
```

Set/Get attributes

```
an_entity.set_attribute "dictionary_name", "key", "value"
```

```
value = an_entity.get_attribute "dictionary_name", "key"
```

```
group = Sketchup.active_model.entities.add_group
```

```
group.entities.add_line [0,0,0],[50,50,50]
```

Look for \Plugins\Examples\ folder for more code samples.