

Συγκριτικό αρχείο σχεδιαστικού λογισμικού

GstarCAD 2016

A***CAD 2016

Files	Pro	Com	LT
32-bit / 64-bit Support	✓	✓	✓
.dwg/.dxf for AutoCAD version 2.5 to 2016	✓	✓	✓
.pat,.shx,.lin and etc	✓	✓	✓
Password Protection and Digital Signatures	✓	✓	✓
File Recover and Audit	✓	✓	✓
Purge	✓	✓	✓
Etransmit	✓	✓	✓
Sheet Set Manager	✓	✓	
CAD Standard .dws	✓	✓	
DWF Underlay	✓	✓	✓
PDF Underlay	✓	✓	✓
DGN Import and Underlay	✓	✓	✓
Import to WMF, SAT, 3DS	✓	✓	✓
Export to DWG, DWF, DWFX, WMF, SAT, STL, EPS, DXX, BMP	✓	✓	✓
Plot and Publish to PDF	✓	✓	✓
Publish to DWF 2D & 3D	✓	✓	✓
Interface	Pro	Com	LT
CUI Menus and Toolbars	✓	✓	✓
CUI Import & Export	✓	✓	✓
Drag and Drop Customization	✓		
Visual Menu Customization	✓	✓	✓
Ribbon/Classic	✓	✓	✓
Properties Palettes	✓	✓	✓
Design Center/Tool Palette/Xref Palette	✓	✓	✓
Command Line	✓	✓	✓
Work Spaces Switching	✓	✓	✓
Clean Screen	✓	✓	✓
Dynamic Input and Auto Complete	✓	✓	✓
Content Explorer		✓	✓
Clickable Command Line Options		✓	✓
File Tab	✓	✓	✓

Συγκριτικό αρχείο σχεδιαστικού λογισμικού

GstarCAD 2016

A***CAD 2016

Selection, Snap & Track	Pro	Com	LT
Selection Preview	✓	✓	✓
Selection Effect Customization		✓	✓
Quick Select	✓	✓	✓
Select Similar	✓	✓	✓
Multifunctional Grips	✓ partially	✓	✓
Osnap	✓	✓	✓
Grid and Snap	✓	✓	✓
Polar & OTrack	✓	✓	✓
Distance from Endpoint and Divide Segments options	✓		
Group	✓	✓	✓
Dimensions	Pro	Com	LT
Standard Dimensions	✓	✓	✓
Associative Dimension	✓	✓	✓
Quick Dimension	✓	✓	✓
Qleader	✓	✓	✓
Dimension Break	✓	✓	✓
Multileaders	✓	✓	✓
Smart Dimensioning		✓	✓
Text	Pro	Com	LT
Mtext	✓	✓	✓
Mtext Superscript and Subscripts		✓	✓
Text	✓	✓	✓
Multi-language Character Set	✓	✓	✓
In-place Text Editor	✓	✓	✓
Mtext Editor	✓	✓	✓
Support .shx and .ttf font	✓	✓	✓
Spelling	✓	✓	✓
Field	✓	✓	✓
Revcloud	✓	✓	✓
Wipeout	✓	✓	✓
Text Incremental Copy	✓		

Συγκριτικό αρχείο σχεδιαστικού λογισμικού

GstarCAD 2016

A***CAD 2016

		GstarCAD 2016		
		Pro	Com	LT
Autobullets and Numbering			✓	✓
Text on line		✓		
Layers		Pro	Com	LT
Layer Properties Manager		✓	✓	✓
Layer States Manager		✓	✓	✓
Layer Translator		✓	✓	
Layer Walk		✓	✓	✓
Layer Previous		✓	✓	✓
Layer Isolate		✓	✓	✓
Layer Unisolate		✓	✓	✓
Layer Lock		✓	✓	✓
Layer Unlock		✓	✓	✓
Lock Other Layers		✓		
Layer Freeze		✓	✓	✓
Freeze Other Layer		✓		
Thaw All Layers		✓	✓	✓
Layer Off		✓	✓	✓
Off Other Layer		✓		
Trun All Layers On		✓	✓	✓
Layer Merge		✓	✓	✓
Layer Delete		✓	✓	✓
Layer Match		✓	✓	✓
Hatch		Pro	Com	LT
Gradient Hatchs		✓	✓	✓
Custom Patterns		✓	✓	✓
Background and Color for Hatch Patterns		✓	✓	✓
Trim/Extend of/to Hatch Pattern Entities		✓	✓	✓
Superhatch		✓	✓	
Raster images		Pro	Com	LT
Raster Image Support (Clipping, Transparency, ...)		✓	✓	✓

Συγκριτικό αρχείο σχεδιαστικού λογισμικού

GstarCAD 2016

A***CAD 2016

		GstarCAD 2016		
		Pro	Com	LT
Support Kinds of Image Files (bmp\jpg\png\tga\tif\gif\pcx\...)		✓ ECW & JPEG 2000 not supported yet	✓	✓
Express Tools				
Text Align / Text Match		✓	✓ Text Align	✓ Text Align
Change Text		✓		
Areasum		✓		
Align Tool / Arrange Tool		✓		
Batpurge		✓		
Layout by Path		✓	✓ Array path	✓ Array path
Line2pl		✓		
Sptpl		✓		
GstarCAD Tools		✓		
Plot tools		✓		
Drawing Compare		✓		
Delete Duplicate Objects (OVERKILL)		✓	✓	✓
Drawing Lock		✓		
Statistics Summation		✓		
Others		Pro	Com	LT
Invert Fillet		✓		
Draw and Modify Commands		✓	✓	✓
Offset Both Option		✓		
Helix		✓	✓	✓
Real Time Pan & Zoom		✓	✓	✓
SteeringWheels			✓	✓
Redraw and Regeneration		✓	✓	✓
Layout and Paper Space		✓	✓	✓
Layout Viewport settings		✓	✓	✓
Magnifier		✓		
Barcode & QR Code		✓		
Cloud Storage		✓	✓	✓
Non-rectangular Viewports		✓	✓	✓
Shortcut Customization		✓		

Συγκριτικό αρχείο σχεδιαστικού λογισμικού

GstarCAD 2016

A***CAD 2016

	GstarCAD 2016	A***CAD 2016	
	Pro	Com	LT
Match Properties Across Drawings	✓	✓	✓
Multilines and Multiline Styles	✓	✓	
Block Create and Insert	✓	✓	✓
Block Attribute Definition	✓	✓	✓
Refedit	✓	✓	✓
Hyperlink	✓	✓	✓
Digitizer Integration	✓	✓	✓
Scale List	✓	✓	✓
Dynamic Block Create/Insert/View	✓	✓	✓
Dynamic Block Editor (BEDIT)	✓	✓	✓
Table Tools	✓		
AutoXLSTable	✓		
Pline Boolean	✓		
3D	Pro	Com	LT
3D Surfaces	✓	✓	
ACIS Modeling & Editing	✓	✓	
3D Orbit options	✓	Partially	
Camera		✓	
Render	✓	✓	
Visual Styles	✓	✓	
Solid editing	✓	✓	
Solprof / Solview / Soldraw	✓	✓	
Printing	Pro	Com	LT
CTB & STB Plot Style Files	✓	✓	✓
Plot Styles Table Editor	✓	✓	✓
Built-in Print Driver	✓	✓	✓
Import & Editing of Page Setups	✓	✓	✓
Publish	✓	✓	✓
Viewport Max		✓	✓
Hide and Shade Plot	✓	✓	✓
Batch Print	✓	✓	✓
Arrange frame	✓		

Συγκριτικό αρχείο σχεδιαστικού λογισμικού

GstarCAD 2016

A***CAD 2016

Programming	Pro	Com	LT
ActiveX, Including In-place Editing	✓	✓	
Entity Data Editor	✓	✓	
Action Recording and Action Macros			✓
LISP vl-, vlr-, vla- and vlax	✓	✓	
LISP Encryption	✓	✓	
(SDS/ADS)	✓	✓	
DCL / DCL engine / COM API	✓	✓	
Visual Basic for Applications	✓	✓	
VBA VBI Projects Support	✓	DVB	
.Net Framework	✓	✓	
GRX (GstarCAD Runtime eXtension)	✓	ARX	
CUI Menu Support/Diesel Expressions	✓	✓	✓
Diesel Expressions	✓		
MNU and MNS File Support	✓	✓	✓
API (Toolbar & Menu Customization)	✓	✓	
Licensing	Pro	Com	LT
Stand-alone USB dongle	✓		
Network USB dongle	✓		
Stand-alone License	✓	✓	✓
Network License	✓	✓	

ΣΗΜΕΙΩΣΕΙΣ:

1. Κενό σημαίνει ότι η συγκεκριμένη λειτουργία δεν υποστηρίζεται.
2. Το παρόν συγκριτικό έγινε στις 8 Οκτ. 2015