
Revit Extensions Software Development Toolkit (SDK)

Welcome to the Revit Extensions Software Development Toolkit. This package includes project templates for
Visual Studio, documentation and samples that support creation of Extensions via the Extensions framework.

Content

Folder File Description

Documentation Read Me First.pdf This document containing the packing list for
the Extensions SDK.

Getting Started for Extensions SDK.pdf Getting started document contains
information about the basics of Extensions
SDK and how to create a first Extension.

User Manual for Extensions SDK.pdf User manual document contains detailed
information about Extensions framework.

Design Guidelines for Extensions SDK.pdf Design Guidelines document describes how
to design Extensions Graphical User
Interface.

PyramidGenerator Tutorial.pdf This document explains how the “Pyramid
Generator” sample in the samples folder is
constructed.

ExtensionFrameworkAPI2015.chm File containing documentation on the
Extensions SDK framework.

Folder File Description

 Unit Sample to learn how to take advantage of the
Extension Unit Engine.

FrameGenerator Sample to learn how to interact with Revit.

Serialization Sample to learn how to use Extensions
serialization.

ElementReportHTML Sample to learn how to use the HTML report.

ContentGeneratorWPF Sample to learn how to use the content
generator component.

ExtensionRevitLauncher Sample to learn how to connect your
extensions to Revit Ribbon.

PyramidGenerator Sample describing step by step how to create
your own extension.

Folder File Description

Visual Studio
templates

Items This directory contains files to copy on items
template folder from Visual Studio.

Project This directory contains files to copy on items
project folder from Visual Studio.

