

Workbench Scripting Guide

ANSYS, Inc.
Southpointe
275 Technology Drive
Canonsburg, PA 15317
ansysinfo@ansys.com
<http://www.ansys.com>
(T) 724-746-3304
(F) 724-514-9494

Release 15.0
November 2013

ANSYS, Inc. is
certified to ISO
9001:2008.

Copyright and Trademark Information

© 2013 SAS IP, Inc. All rights reserved. Unauthorized use, distribution or duplication is prohibited.

ANSYS, ANSYS Workbench, Ansoft, AUTODYN, EKM, Engineering Knowledge Manager, CFX, FLUENT, HFSS and any and all ANSYS, Inc. brand, product, service and feature names, logos and slogans are registered trademarks or trademarks of ANSYS, Inc. or its subsidiaries in the United States or other countries. ICEM CFD is a trademark used by ANSYS, Inc. under license. CFX is a trademark of Sony Corporation in Japan. All other brand, product, service and feature names or trademarks are the property of their respective owners.

Disclaimer Notice

THIS ANSYS SOFTWARE PRODUCT AND PROGRAM DOCUMENTATION INCLUDE TRADE SECRETS AND ARE CONFIDENTIAL AND PROPRIETARY PRODUCTS OF ANSYS, INC., ITS SUBSIDIARIES, OR LICENSORS. The software products and documentation are furnished by ANSYS, Inc., its subsidiaries, or affiliates under a software license agreement that contains provisions concerning non-disclosure, copying, length and nature of use, compliance with exporting laws, warranties, disclaimers, limitations of liability, and remedies, and other provisions. The software products and documentation may be used, disclosed, transferred, or copied only in accordance with the terms and conditions of that software license agreement.

ANSYS, Inc. is certified to ISO 9001:2008.

U.S. Government Rights

For U.S. Government users, except as specifically granted by the ANSYS, Inc. software license agreement, the use, duplication, or disclosure by the United States Government is subject to restrictions stated in the ANSYS, Inc. software license agreement and FAR 12.212 (for non-DOD licenses).

Third-Party Software

See the [legal information](#) in the product help files for the complete Legal Notice for ANSYS proprietary software and third-party software. If you are unable to access the Legal Notice, please contact ANSYS, Inc.

Published in the U.S.A.

Table of Contents

Scripting Overview	1
Journaling and Scripting Capability Overview	1
Journaling	1
Recording and Playing a Journal	2
Using the Command Window	3
Scripting	5
Command Line Execution	5
Scripting and Data-Integrated Applications	6
ANSYS Workbench Project and Data Model Concepts	7
Using Scripting in ANSYS Workbench	13
Object-Based Approach	13
File Path Handling in ANSYS Workbench	14
Units	15
Usage Examples	16
Automatically Update all Projects Affected by a Design Modification	16
Interaction with Files in a Project	20
Material Properties and Tabular Data	23
Mechanical APDL and Sending Commands to Integrated Applications	25
Updating a Workbench Project and Parameters from Excel	29
Known Issues and Limitations	33
Known Issues and Limitations	33
I. Data Containers	35
Ansoft	37
Ansoft	37
Ansoft Feedback Iterator	39
Ansoft Feedback Iterator	39
AQWA	43
AQWA Model	43
AQWA Results	45
AQWA Setup	46
AQWA Solution	48
AUTODYN	51
AUTODYN Analysis	51
AUTODYN Setup	51
CFD Results	55
CFD Results	55
CFX	59
CFX Setup	59
CFX Solution	62
Design Exploration	67
DX Direct Optimization	67
DX Evaluation Container	110
DX GDO Design of Experiment	179
DX GDO Response Surface	200
DX Parameters Correlation	232
DX Six Sigma Analysis	249
Engineering Data	265
Engineering Data	265
Engineering Data Curve Fit	299
Engineering Data Favorite Items	303

Engineering Data Favorite Library	324
External Connection	351
External Connection	351
External Data	353
External Data	353
External Model Setup	367
External Model Setup	367
Finite Element Modeler	375
Finite Element Modeler	375
FLUENT	385
FLUENT Setup	385
FLUENT Solution	398
Geometry	415
Geometry	415
Graphics	425
Graphics	425
ICE	443
ICE	443
ICE Setup	445
ICEM	449
ICEM CFD	449
IcePak	451
IcePak Setup	451
IcePak Solution	452
Mechanical APDL	455
Mechanical APDL	455
Mechanical	461
Mechanical Enhanced Model	461
Mechanical Model	462
Mechanical Results	471
Mechanical Setup	472
Mechanical Solution	475
Mesh	481
Mesh	481
Microsoft Office Excel Analysis	489
Microsoft Office Excel Analysis	489
Parameters	497
Parameters	497
Polyflow	507
Polyflow Setup	507
Polyflow Solution	511
Project	515
Project	515
Project File Types	526
Project Files	527
Project Messages	532
System Coupling	535
System Coupling Setup	535
System Coupling Solution	553
TurboSystems	563
Turbo Geometry	563
Turbo Mesh	568

Vista AFD Analysis	572
Vista AFD Design	589
Vista AFD Meanline	605
Vista CCD	614
Vista CCM	641
Vista CPD	648
Vista RTD	666
Vista TF Setup	684
Vista TF Solution	692
Units	693
Units	693
Namespaced Commands	697
Ansoft	697
EKM	700
EngData	705
Extensions	706
Graphics	709
Mechanical	712
Meshing	712
Parameters	713
Project	720
Data Types	753
Data Types	753
Index	793

Scripting Overview

Journaling and Scripting Capability Overview

ANSYS Workbench offers the ability to record the actions you perform via the GUI, which we refer to as *journaling*. Journals are recorded as Python-based scripts. You can modify these scripts or create new ones, which we refer to as *scripting*. Together, these capabilities allow you to quickly and easily replay analyses you've already run via recorded journals, as well as to extend functionality, automate repetitive analyses, and run analyses in batch mode.

Note

Not all actions are journaled. Only actions that change project data are journaled. Some examples of actions that are not journaled include:

- GUI-only actions, such as:
 - Interrupting a Solve operation
 - Running in Compact mode
 - Launching help (including Quick Help and Sidebar Help)
 - Running the View Solver Output option from VistaTF's Solution cell
 - Actions taken in some data-integrated applications; see [Scripting and Data-Integrated Applications \(p. 6\)](#)
-

Journaling

A journal is a record of all operations that have modified data during your session. Based on your Preferences setting, a journal of your full session will automatically be saved to the location you specify (see [Setting Journaling Preferences \(p. 1\)](#)). You can also choose to record part of a session to a journal file, capturing a specific set of actions. Playing back the journal will recreate the recorded actions exactly. Journaling and scripting tools (including recording and playback) are available through the **File>Scripting** menu in ANSYS Workbench.

Journaled sessions can be used to restore work after a crash. Journals are platform independent and portable, subject to file location consistency between accounts (see [File Path Handling in ANSYS Workbench](#) for details on file path handling within journals and scripts). They can be used with any ANSYS installation (release 12.1 or higher).

Setting Journaling Preferences

You can set journaling preferences such as the default directory where journals will be written and how long to keep a journal file.

1. In ANSYS Workbench, select **Tools > Options > Journals and Logs**.
2. Select **Record Journal Files** to have ANSYS Workbench automatically write journal files.
3. Specify the default location where journal files will be written. This is the location that the file browser will open in automatically when you choose to begin recording a journal. You will still be able to browse to a different location before saving a particular journal.
4. Specify the number of days to keep a journal file.
5. Specify how long (in seconds) to pause between each command when running a journal file.
6. Click **OK** to save your settings.

Recording and Playing a Journal

Follow the steps described below to record a journal and then to playback a journal interactively. To use the command window, see [Using the Command Window \(p. 3\)](#).

Recording a Journal

1. Launch ANSYS Workbench.
2. Select **File > Scripting > Record Journal**.
3. Specify the name and location of the journal file and click **Save**.
4. Use the GUI to work through your analysis as you normally would.
5. Select **File > Scripting > Stop Recording Journal**.
6. A message appears informing you that you will stop recording. Click **OK**.

Note

Not all actions are journaled. Only actions that change project data are journaled. Some examples of actions that are not journaled include:

- GUI-only actions, such as:
 - Interrupting a Solve operation
 - Running in Compact mode
 - Launching help (including Quick Help and Sidebar Help)
 - Running the View Solver Output option from VistaTF's Solution cell
- Actions taken in some data-integrated applications; see [Scripting and Data-Integrated Applications \(p. 6\)](#)

Playing Back a Recorded Journal

1. Select **File > Scripting > Run Script File**.

2. Select the journal file to be played back and click **Open**.
3. The previously recorded actions will be performed again.

Note

Because variables may be changed or overwritten, the results may be different on repeated runs as they will be acting on the outcome of the previous runs.

Using the Command Window

The command window allows you to invoke commands, access data entity properties, and invoke data entity and data container methods interactively, one at a time.

1. Select **File > Scripting > Open Command Window**.
2. Enter the commands you want to run, one at a time.
3. As you enter each command, the appropriate action will occur in the ANSYS Workbench GUI.

Command Window Usage

While recording a journal, ANSYS Workbench creates a number of variables for the object references containing the data in your project. For example, consider the following journal snippet:

```
template1 = GetTemplate(TemplateName="Thermal")
system1 = template1.CreateSystem()
```

In this journal, *template1* and *system1* are the variables for the references to the associated data objects. The variables are used within the journal to access the properties and methods of the objects. These variables are created and recorded specifically for replaying the journal, and they are not immediately accessible from within the command window. However, when working in the command window, you may wish to use these variables. Doing so can aid in manually examining the details of your project or assist in creating scripts based on the journal. To use these variables, execute the command `ImportJournalVariables()` in the command window to make the variable definitions from the currently-recorded journal available in the command window. You should be aware of the following points when using the `ImportJournalVariables()` command:

1. The variable definitions are based on those in the currently-recorded journal. By default, this journal is the automatically-recorded journal controlled by user preferences (see [Setting Journaling Preferences \(p. 1\)](#)). If you have manually started a journal recording of part of your session (see [Recording a Journal \(p. 2\)](#)), the variable definitions will be taken from the manually-recorded journal.
2. If you have any manually-defined variables of the same name as any journal variables, your variables will be overwritten by the journal variables.
3. Changing the definition of a journal variable in the command window after executing `ImportJournalVariables()` does not affect the definition of the variable in the currently-recorded journal.
4. The `ImportJournalVariables()` command can be executed multiple times in a session and will update the variables based on the currently-recorded journal.

Command Window Navigation

The command window uses the Python programming language to interpret and invoke commands or other operations. In addition, you can use numerous keyboard shortcuts to facilitate your window interaction.

Text Cursor Keyboard Keys When typing a command or statement, the following special keys are available for moving the text cursor:

Key	Action
Left Arrow	Moves the cursor back one character
Right Arrow	Moves the cursor forward one character
Ctrl + Left Arrow	Moves the cursor back one word
Ctrl + Right Arrow	Moves the cursor forward one word
Home	Moves the cursor to the beginning of the line
End	Moves the cursor to the end of the line

Copy/Paste Keyboard Keys You can copy text from the command window to the clipboard or paste text from the clipboard as input to the command window. The following keys allow you to copy and paste text:

Key	Action
Ctrl+C/Ctrl+Insert	Copies selected text from the command window to the clipboard. Text copied from the command window is first selected (highlighted) using the mouse.
Ctrl+V/Shift+Insert	Pastes the text found on the clipboard into the input area of the command window. If multiple lines of text are pasted, the lines must be one or more complete Python statements.

Command History The command window maintains a history of commands or statements that you enter so you can easily recall a previously-entered command or statement and invoke it again without retyping it. You could also make some modifications to it before invoking it again.

The following keys allow you to access the command history:

Key	Action
Up Arrow/ Page Up	Recalls the previously-entered command, and the command before that if the key is pressed again
Down Arrow/ Page Down	Recalls the next command in the history list

Command Completion The command window provides a command-completion (tab-completion) feature to automatically complete partially-typed variables/commands to save tedious typing.

Type one or more characters and press the **Tab** key once or multiple times to see the defined variables and commands that have names beginning with the characters you typed. Entering an object variable name with the dot (.) and then pressing the **Tab** key will cycle through the defined properties and methods for that object. Entering one or more characters after the dot will restrict the completion results to just those properties and methods that start with those characters.

The following keys allow you to access the command completion:

Key	Action
Tab	Completes the current text on the command line with any variable, property, command, or method name that is valid in the current context. Press Tab repeatedly to cycle forward through possible completions, if available.
Shift+Tab	Same as Tab but cycles backwards through possible completions.

Scripting

A script is a set of instructions to be issued to ANSYS Workbench. The script can be a modified journal, or it can be a completely new set of instructions that you write directly.

ANSYS Workbench uses an object-based approach; therefore, for scripting, some knowledge of object oriented programming and the Python language is advantageous. For detailed information on using Scripting, see "[Using Scripting in ANSYS Workbench](#)" (p. 13).

ANSYS Workbench scripting is based on IronPython 2.6. Before attempting to write or modify ANSYS Workbench scripts, you should be familiar with using this version of Python.

IronPython is well integrated with the rest of the .NET Framework (on Windows) and Mono CLR (on Linux) and makes all related libraries easily available to Python programmers while maintaining compatibility with the Python language. For more information on IronPython, see <http://ironpython.codeplex.com/>.

IronPython is generally compatible with existing standard Python scripts. However, not all C-based Python library modules are available under IronPython, as discussed [on the IronPython website](#).

For more information on Python, including a standard language reference, see <http://www.python.org/>.

For a complete list of our published [data containers](#), [namespaced commands](#), and [data types](#), see the reference material later in this document. You can also find this guide in a PDF version on www.ansys.com. Go to the Customer Portal, and after logging on, select **Product Documentation** and click the **Workbench** tab.

Command Line Execution

ANSYS Workbench can be executed from the operating system command line and accepts a number of command line arguments to facilitate automation and the replay of scripts. The following command can be used to run ANSYS Workbench from the command line:

```
<installation path>/v150/Framework/bin/<platform>/runwb2
```

<platform> will be one of the following:

- Win32
- Win64
- Linux64

For example, to run ANSYS Workbench from the default installation location on a Windows 64-bit system, the command would be:

```
C:\Program Files\Ansys Inc\V150\Framework\bin\win64\runwb2
```

The following table describes the command line arguments that can be used to control ANSYS Workbench file operations and execution behavior at start-up.

Argument	Operation
<code>-B</code>	Run ANSYS Workbench in batch mode. In this mode, the user interface is not displayed and a console window is opened. The functionality of the console window is the same as the ANSYS Workbench Command Window.
<code>-R <ANSYS Workbench script file></code>	Replay the specified ANSYS Workbench script file on start-up. If specified in conjunction with <code>-B</code> , ANSYS Workbench will start in batch mode, execute the specified script, and shut down at the completion of script execution.
<code>-I</code>	Run ANSYS Workbench in interactive mode. This is typically the default, but if specified in conjunction with <code>-B</code> , both the user interface and console window are opened.
<code>-X</code>	Run ANSYS Workbench interactively and then exit upon completion of script execution. Typically used in conjunction with <code>-R</code> .
<code>-F <ANSYS Workbench project file></code>	Load the specified ANSYS Workbench project file on start-up.
<code>-E <command></code>	Execute the specified ANSYS Workbench scripting command on start-up. You can issue multiple commands, separated with a semicolon (;), or specify this argument multiple times and the commands will be executed in order.

The Console Window The console window is the same as the command window but is present when running in batch mode to provide a way of working directly with commands outside of the user interface.

Scripting and Data-Integrated Applications

From the Project Schematic, you can interact with applications that are native to ANSYS Workbench (called workspaces), and you can launch applications that are data-integrated. Native workspaces are built entirely on the ANSYS Workbench framework and can use all of its services. Examples of native workspaces include the Project Schematic, Engineering Data, and Design Exploration.

Data-integrated applications are created independently of the ANSYS Workbench framework but have been extended so they can be driven by the Project Schematic and share key data and parameters with ANSYS Workbench and ANSYS Workbench-enabled applications. Data-integrated applications include the Mechanical APDL application, ANSYS Fluent, ANSYS CFX, DesignModeler, and the Mechanical application.

The difference between native workspaces and data-integrated applications is an important consideration for ANSYS Workbench journaling and scripting. All operations that modify the data associated with a native workspace are journaled and can be fully automated with ANSYS Workbench scripting. For data-integrated applications, only those operations initiated from the Project Schematic are journaled, e.g., system updates and data transfers. Operations performed within data-integrated application are not necessarily journaled or controlled by ANSYS Workbench scripting. For example, steps to construct geometry in Mechanical APDL or solution methods in ANSYS Fluent are not journaled.

Although data-integrated applications do not fully support ANSYS Workbench scripting, many of them have their own native scripting language which is accessible through the ANSYS Workbench scripting interface (see [Table 1: Scripting Support for Data-Integrated Applications \(p. 7\)](#)). For example, Mechanical APDL is based on the powerful ANSYS Parametric Design Language (APDL), and APDL commands

can be directly incorporated within an ANSYS Workbench script. Use `SendCommand` to pass native scripting commands to data-integrated applications.

You can insert `SendCommand` calls into your ANSYS Workbench scripts to drive data-integrated applications; however, data-integrated applications do not necessarily record operations in the ANSYS Workbench journal. Most scriptable data-integrated applications have an independent journal where native commands are recorded.

A **Yes** in the **Supports Scripting with SendCommand** column in [Table 1: Scripting Support for Data-Integrated Applications \(p. 7\)](#) indicates that the data-integrated application can be driven from an ANSYS Workbench script by manually inserting `SendCommand` calls.

A **Yes** in the **Supports Journaling with SendCommand** column indicates that the data-integrated application records its operations with `SendCommand`, and that the state of the application can be restored from the ANSYS Workbench journal itself. To learn more about `SendCommand`, see [Mechanical APDL and Sending Commands to Integrated Applications \(p. 25\)](#) and the detailed description of the method in the [Data Containers](#) section of this guide.

Table 1: Scripting Support for Data-Integrated Applications

Data-Integrated Applications	Native Scripting Language	Supports Scripting with SendCommand	Supports Journaling with SendCommand
Mechanical APDL	APDL	Yes	
Mechanical	JScript	Yes	
CFX	CCL	Yes	Yes
Fluent	Scheme	Yes	Yes
Aqwa	JScript	Yes	
Autodyn	Not Available		
CFD-Post	CCL	Yes	Yes
FE Modeler	JScript	Yes	
DesignModeler	JScript	Yes	
Mesher	JScript	Yes	
Polyflow	Not Available		
IcePak	Not Available		
ICEM CFD	TCL	Yes	No

ANSYS Workbench Project and Data Model Concepts

Project Elements

You should understand the following terms and concepts when working with ANSYS Workbench scripting. The following graphic depicts the relationship between the objects in a project.

Project,

The project is the full collection of systems, components, data, and their connections that you create to achieve an overall CAE goal.

System,

A system is a collection of components that together provide workflow to achieve an engineering simulation goal, such as completing a static structural analysis or a steady state fluid flow simulation. Systems may also contain a single component to complete an analysis sub-task, for example, meshing a geometric assembly.

Component,

A component includes a collection of data and a data editor that work together to achieve a CAE-related task. A system may include several components which together define a simulation workflow. A data editor can be an ANSYS Workbench-enabled application like ANSYS Fluent or Mechanical, or a native ANSYS Workbench workspace like Engineering Data or Design Exploration. In the ANSYS Workbench user interface, a component is depicted as a cell in the Project Schematic.

In an abstract sense, a component receives data from external or upstream sources, enables you to edit data local to the container, and then performs operations to produce output data. For example, a meshing component may receive geometry data from an upstream source, enable you to define meshing attributes, and then generate a mesh for a downstream analysis.

In addition to managing the data and data editor required for a CAE task, a component also provides common services to control the input and output data from the component. For example, the component allows its output data to be transferred to other components.

Data Container,

A data container includes data unique to an individual component as well as the services to manage and manipulate it. Although most components have a single data container, they may have more than one.

Services which create, retrieve, or modify a component's local data are provided by the data container, while services to control the transfer of data into and out of the component are provided by the component.

Data Entity,

A data entity is a data structure defined within the data container. A data container often employs several data entities. A data entity is similar to a class in an object-oriented programming language; it defines member data (or properties) and methods which can be called to perform operations on the data.

Data Reference,

A data reference is a handle to an instantiated data entity. From a data entity definition, an object can be created, and the data reference provides access to that object. In an ANSYS Workbench journal, data references are assigned to variables. The variables are then used to access the properties and methods of the data entity. Consider the following example:

```
system = GetSystem(Name="My Analysis")
system.Update()
```

The first line queries for a previously instantiated System data entity named "My Analysis." The `GetSystem` method returns a data reference to the specified System object and assigns it to the variable `system`. Using this variable, the second line calls a method supported by System data entity called `Update`. This method updates the state of the system referenced by the variable, namely "My Analysis."

Data Container Reference,

Similar to data references, a data container reference is a handle to an instantiated data container object.

Scripting Interface Concepts

Object,

An object encapsulates a combination of data and services that act on the data. In the ANSYS Workbench scripting interface, data entities, data containers, or components are all examples of objects. Access to these objects is provided by data references and data container references.

Property,

A object's data is referred to as its properties. In the ANSYS Workbench scripting interface, only objects derived from data entities have properties. A property is defined by its name, type, and value. Property types include:

- Boolean
- String
- Numerical types (Integer, Real)
- Physical quantities
- Data references and data container references
- Collections of the above types (Lists, Dictionaries)

An object's properties are accessed by applying the dot operator on the corresponding reference to that object. In the example below, `parameter1` is a data reference to a Parameter object, and the `Expression` property of that object is set to 10.

```
parameter1.Expression = "10"
```

Method,

A method is a command that is bound to a data entity or data container object. Methods can change property values, create or delete properties, or invoke complex calculations and operations. Methods

may require arguments to further specify the action to be taken, and they may return an object as a result of that action. Like properties, an object's methods are accessed by applying the dot operator on a corresponding data reference. In the following example, `parameter1` is a data reference to a Parameter object, and the method `SetQuantityUnits` is called to set the object's units to meters.

```
parameter1.SetQuantityUnits("m")
```

Argument,

An argument is a variable that can be passed to a method when invoked. An argument has a type and share most of the same types as properties.

ANSYS Workbench methods use 'Named' arguments, where each argument is given a name that is used to distinguish it from other arguments in the method. Because the arguments are named, their order is inconsequential.

Arguments can be required or optional. All required arguments must be specified or the method will fail. Optional arguments may be omitted and typically take a default value.

In the following example, the density property of a material is set to 8500 kg/m³. The named arguments are "Variables" and "Values" which are set to "Density" and "8500 [kg m⁻³]", respectively.

```
property1.SetData(Variables="Density", Values="8500 [kg m^-3]")
```

Because ANSYS Workbench uses named arguments, the following form of the command is also acceptable.

```
property1.SetData(Values="8500 [kg m^-3]", Variables="Density")
```

Query,

A query is a method which typically returns a data or container reference which can then be used to further interrogate or modify the project. Queries by themselves do not change the state of the project. Like methods, queries may require specifying arguments.

Namespaced Commands,

Namespaced commands are commands that are not bound to a particular object but have been grouped in a namespace with other commands having similar context. Like methods, commands perform some action, often require arguments, and may return an object as a result of the action. In the following example, the `Update` command is called in the `Project` namespace to update all components in a project by refreshing the input data and performing local calculations:

```
Project.Update()
```

Templates

ANSYS Workbench uses templates to create the Projects, System, and Components elements described above. A template is a high-level description of the item to be created, but does not contain specific detailed data.

Templates are analogous to document templates provided for Microsoft Word. For example, you may pick a Word report template that contains the formatting, sections, etc., for a type of report you wish to create. You then create a document from that template and fill out your specific content within that document to produce the report. Comparably, you may pick a System Template in ANSYS Workbench that describes the components, data, and relationships needed to execute a particular type of CAE analysis. You then create a system from that template, enter data, and perform operations within that system to complete the analysis.

Templates facilitate and automate creation of project elements for a specific purpose. However, these templates do not preclude you from manually (and flexibly) building up a project from the constituent elements to achieve the same goal.

Project Template

A project template defines a set of system templates and the connections between them that can be used to perform a multi-disciplinary CAE analysis task (e.g., Thermal-Stress or One-Way FSI).

The project template can be used to create specific instances of systems and components within the project (such as the Custom Templates in ANSYS Workbench Toolbox).

System Template

A system template contains the information to create an ANSYS Workbench System designed for a particular simulation objective. ANSYS Workbench provides system templates for many types of standard analyses, including static structural, fluid flow, explicit dynamics, steady-state thermal, and others. The Analysis Systems listed in the ANSYS Workbench Toolbox are all examples of system templates. All analyses performed in ANSYS Workbench begin by referencing a system template.

Component Template

The component template includes the allowed input/output data types, internal data, and key commands associated with a specific component (e.g., Geometry).

Using Scripting in ANSYS Workbench

Object-Based Approach

ANSYS Workbench scripting follows an object-based approach, where interaction with data is defined in terms of objects. Objects have properties that can be used to get or set data values, and methods that use or modify the data. In terms of the ANSYS Workbench concepts described in [ANSYS Workbench Project and Data Model Concepts \(p. 7\)](#), objects are references to data entities in the data model, and the methods are commands and queries which operate on those entities.

For example, a Parameter is a data entity that has properties such as description, value, and expression, and has methods that operate on the parameter to (for example) delete it or determine which other parts of the data model are associated with the parameter.

ANSYS Workbench objects fall into two general categories: data containers and data entities. The basic process for operating on these objects is:

1. **Query for either a data container or data entity objects.** Queries are implemented as methods on both data container and data entity objects, and they most often start with `Get` (e.g., `GetFiles`, `GetSystem`, `GetComponent`). These methods return references to objects that are assigned to variables. The variables can then be used to access object properties and methods. To illustrate this process, consider the Design of Experiments (DOE) data container that includes a data entity for the DOE model, which in turn contains a data entity for the input parameters. To query the input parameter object, first query the DOE model from the data container, and then query the input parameter from the DOE model:

```
DOEModel = DOEDataContainer.GetModel()  
InputParameter = DOEModel.GetParameter(Name="P1")
```

In most instances, the variable for a data reference will be reused later in the journal or script so that queries do not need to be re-executed. However, there are some instances (e.g., System Coupling Variables), where re-executing the query can clarify the context that is used to access the object. In those situations, journal variables are not reused and queries are generated each time an object is referenced.

2. **Interrogate and modify object properties.** If the query returns a reference to a data entity, you can interrogate its properties and modify those that are not identified as "Read-Only" in the [Reference](#) section of this guide. Properties are accessed by appending a dot and the property name to the variable assigned to the object reference. For example, once a reference to an input parameter is obtained, you can modify its classification (or Nature Property) to reflect that it is a continuous or discrete parameter.

```
inputParameter.Nature = "NatureContinuous"
```

3. **Call methods on objects.** In addition to properties, most objects provide methods that operate on internal data. To call a method on an object, append a dot, the method name, and a comma-separated argument list in closed parentheses. A method's required and optional arguments are also documented in the [Reference](#) section of this guide. Continuing the input parameter example, you can specify a restricted set of Manufacturable Values for a parameter by calling the `AddLevels` method on the input parameter object and by constructing a list of values and assigning it to the `Levels` argument.

```
inputParameter.AddLevels( Levels=[ "65", "70", "75", "80" ] )
```

Typical usage examples are provided below. These examples demonstrate how to query objects and how to invoke methods on those objects for the desired result. Use the [Reference](#) section at the end of this document for a complete list of all available data container objects, and the data entities, methods, properties, and arguments associated with each.

File Path Handling in ANSYS Workbench

ANSYS Workbench uses specific conventions for file or directory paths that are recorded to an ANSYS Workbench journal, thus improving the portability of these paths between operating systems and user directories.

Handling Slashes as File Path Separators

ANSYS Workbench uses the following conventions when a forward slash or a backslash is used as a path separator in a journal or script:

1. When a journal is written, all backslashes that occur in command arguments representing a path are converted to forward slashes.
2. When a command argument containing a path is read, all slashes are internally converted to the current platform-appropriate slash.

Handling of Absolute/Relative Paths

To ensure a robust recording and playback of scripts and journals, ANSYS Workbench always records file and directory paths using a full (absolute) path. However, to facilitate portability of journals to different locations on a file system, a User Path Root is used to dynamically record and construct the absolute path.

The following conventions and capabilities are used with the User Path Root.

1. The default value of the User Path Root is taken from the [Default Folder for Permanent Files](#) preference. Changing this preference will take effect in your next session.
2. When a path is recorded to the journal and the start of the path matches the User Path Root, then the path is recorded using `AbsUserPathName("<relative path name>")`. This function constructs an absolute path based on the supplied relative path and the current User Path Root.
3. You can access or change the current value of User Path Root within a script using the following commands:

- `pathRoot = GetUserPathRoot()`
- `SetUserPathRoot(DirectoryPath=<new path root>")`

`SetUserPathRoot` does not change the [Default Folder for Permanent Files](#) preference, but simply overrides the path root setting in the current session.

Example

If the current value of the User Path Root is `C:\Users\myUser\Projects`, then the command:

```
Open(FilePath=r"C:\Users\myUser\Projects\proj1.wbpj")
```

would be journaled as:

```
Open(FilePath=AbsUserName("proj1.wbpj"))
```

You can override the current User Path Root to control the base location of files in your script:

```
SetUserPathRoot(DirectoryPath = "C:/Users/myUser1/Projects")
Open(FilePath=AbsUserName("proj1.wbpj")) # Read project from first location
SetUserPathRoot(DirectoryPath = "C:/Users/myUser2/Projects")
Open(FilePath=AbsUserName("proj1.wbpj")) # Read project from second location
```

Units

Specifying Quantities Without Units

Many properties and variable values in ANSYS Workbench represent physical quantities, which include both a value and a unit in their definition (see [Expressions, Quantities, and Units](#) in the *Workbench User's Guide*). The assignments of these quantities are journaled using a "Value [Unit]" string syntax. This method ensures that all available information is recorded in the journal. However, strings may be inconvenient to work with when writing or modifying scripts that assign quantities.

As a convenience, ANSYS Workbench allows the assignment of a quantity using just the numeric value. When units are omitted, the unit is assumed to be the unit for that quantity in the current project unit system. Although this method is more convenient, you must ensure that the value being supplied is consistent with the current units.

Setting an Entity Property When setting an entity property that refers to a quantity, the property assignment can be done as a numeric value, and the units will be taken from the project unit system. For example, after setting the Inlet Mass Flow in a VistaTF setup, the following would be recorded in the journal:

```
vistaTFSetup1 = setup1.GetSetupEntity()
vistaTFSetup1.MassFlow = "0.5 [kg s^-1]"
```

When entering this command or writing script, you can use a direct numeric value:

```
vistaTFSetup1 = setup1.GetSetupEntity()
SetProjectUnitSystem(UnitSystemName="SI")
vistaTFSetup1.MassFlow = "0.3 [lbf s^-1]" # Units explicitly provided
print vistaTFSetup1.MassFlow
>>> 0.3 [lbf s^-1]
vistaTFSetup1.MassFlow = 0.3 # Units are taken from the project unit system
print vistaTFSetup1.MassFlow
>>> 0.3 [kg s^-1]
```

Setting Quantity in Variable Data Tables The same principles apply when setting variables in Material Property data tables (used primarily in Engineering Data). For example, after selecting a material and changing the Density to 9000 [kg m⁻³], the following would be recorded in the journal:

```
material1= edal.GetMaterial(Name="Structural Steel")
materialProperty1= material1.GetProperty(Name="Density")
materialProperty1.SetData(
 SheetName="Density",
 Variables=[ "Density" ],
 Values=[[ "9000 [kg m^-3]"]])
```

When writing a script, for convenience, you can omit the units, and they will be taken from the current project unit system. You can also omit the list brackets because only single values are being specified. A condensed version of the above command that is valid when playing back a script is:

```
material1= edal.GetMaterial(Name="Structural Steel")
materialProperty1= material1.GetProperty(Name="Density")
materialProperty1.SetData(
 Variables="Density",
 Values=9000)
```

A more complex example showing the creation of a temperature-dependant property using a script is given below:

```
# Temperatures in degrees Fahrenheit
temperatures = [200,400,600,800,1000]
# Coefficient of Thermal Expansion in F^-1
alphas = [6.3e-6, 7.0e-6, 7.46e-6, 7.8e-6, 8.04 e-4]

# Change to an appropriate unit system
#(US Customary, which has an internal tag of "BIN_STANDARD" )
SetProjectUnitSystem(UnitSystemName="BIN_STANDARD")

# Create a new instance of engineering data and
# access the Coefficient of Thermal Expansion property of Structural Steel
EDAtemplate = GetTemplate(TemplateName="EngData")
system = EDAtemplate.CreateSystem()
eda = system.GetContainer(ComponentName="Engineering Data")
steel = eda.GetMaterial(Name="Structural Steel")
alpha = steel.GetProperty(Name="Coefficient of Thermal Expansion")

# Set the property data according to the provided data
alpha.SetData(Variables=["Temperature", "Coefficient of Thermal Expansion"],
 Values = [temperatures, alphas])
```

Usage Examples

Several examples are provided here to demonstrate some typical scripting uses:

[Automatically Update all Projects Affected by a Design Modification](#)

[Interaction with Files in a Project](#)

[Material Properties and Tabular Data](#)

[Mechanical APDL and Sending Commands to Integrated Applications](#)

[Updating a Workbench Project and Parameters from Excel](#)

Automatically Update all Projects Affected by a Design Modification

You have performed a set of analyses on a design with an initial geometry file. These analyses have been saved as a number of different ANSYS Workbench projects. The design has been modified, and you have been provided with a new geometry file that represents the updated design.

To automate the update of all affected projects, you would like to write a script that does the following:

1. Finds all ANSYS Workbench projects within a specified directory.
2. For each project that has been found:
 - Replaces the original geometry with the new geometry file in any system in the project.
 - Updates the project and reports any errors from the update.
 - If the update was successful, reports the values of key output parameters under the modified geometry.
 - Saves the modified project with the new geometry file to a new directory.

Although the analysis specifics are secondary for the purposes of this example, we will use a CFD analysis of a blood mixing device. This device attempts to maximize mixing of two blood streams while

minimizing flow vorticity (which is an indicator of blood damage potential). Three projects involving a coarse mesh model, a fine mesh model, and an asymmetric flow condition were created. The parameters of interest are pressure drop, average and maximum vorticity, and mixing factor of blood stream 1 at the exit.

Figure 1: Mixing in base geometry

Figure 2: Mixing in modified geometry

Workbench Script The script for this example follows. Each line is numbered for reference in the discussion that follows.

```

1 # import the 'os' module, which provides a portable way of using operating system-dependent functionality
2 import os
3
4 # Helper function to write parameters to the log file
5 def writeParams(logFile):
6 for param in Parameters.GetAllParameters():
7 prmString = " " + param.Name + ": " + param.DisplayText + " = " +
8 param.Value.ToString()
9 logFile.write(prmString + "\n")
10 logFile.flush()
11
12 # Define the original and target directories
13 origDir = AbsUserPathName("Demo/ScriptExample1/Original")
14 newDir = AbsUserPathName("Demo/ScriptExample1/Modified")
15
16 # Define new geometry file
17 newGeom = AbsUserPathName("Demo/ScriptExample1/Geometry/bloodMix2.agdb")
18
19 # Open a log file to record script progress
20 logFile =
21 open(AbsUserPathName("Demo/ScriptExample1/GeometryReplace.log"), "w")
22
23 # Create the new directory if necessary
24 if not os.path.exists(newDir):
25 os.makedirs(newDir)
26
27 # Find all the projects in the original directory
28 projList = []
29 for fileName in os.listdir(origDir):
30
31 # Add the new geometry to each project
32 for proj in projList:
33 proj.AddGeometry(newGeom)
34
35 # Replace the old geometry with the new one
36 for proj in projList:
37 proj.ReplaceGeometry(newGeom)
38
39 # Save the modified projects
40 for proj in projList:
41 proj.Save()
42
43 # Close the log file
44 logFile.close()

```

```
28 if fileName.endswith(".wbpj"):
29 projList.append(fileName)
30
31 # Process each project one at a time
32 for projFile in projList:
33
34 # Open the project into Workbench and clear any starting messages
35 projPath = os.path.join(origDir,projFile)
36 logFile.write("Processing project in " + projPath + "\n")
37 Open(filePath=projPath)
38 ClearMessages()
39
40 # Output project parameter values before update
41 logFile.write("Parameter values in original project:\n")
42 writeParams(logFile)
43
44 # Walk through each system in the project and replace the geometry
45 file (if there is a geometry Component)
46 for system in GetAllSystems():
47 try:
48 geometry = system.GetContainer(ComponentName="Geometry")
49 except:
50 logFile.write("No geometry to replace in system " +
51 system.DisplayText + "\n")
52 else:
53 geometry.SetFile(filePath=newGeom)
54
55 # Update the project
56 Update()
57
58 # If the project has been sucessfully updated, write out the new
59 parameter values
60 # If not, write any project messages
61 if IsProjectUpToDate():
62 logFile.write("Parameter values in revised project:\n")
63 writeParams(logFile)
64 else:
65 logFile.write("ERROR: Project not successfully updated. The
66 following messages were found:\n")
67 for msg in GetMessages():
68 msgString = " " + msg.DateTime.ToString() + " " +
69 msg.MessageType + ": " + msg.Summary + "\n"
70 logFile.write(msgString + "\n")
71
72 # In any case, save the modified project to the new directory
73 projPath = os.path.join(newDir,projFile)
74 Save(filePath=projPath)
75
76 logFile.write("\n")
77
78 # End of project loop
79
80 logFile.close()
```

Log File The log file generated by the above script should look like the following:

```
Processing project in C:\Users\neUser\Demo\ScriptExample1\Original\AsymmetricFlow.wbpj
Parameter values in original project:
P1: PressureDropCoeff = 34.2088
P2: mixing = 0.217835
P5: maxVorticity = 3939.22 [s^-1]
P4: aveVorticity = 27.4697 [s^-1]
Parameter values in revised project:
P1: PressureDropCoeff = 34.0394
P2: mixing = 0.276673
P5: maxVorticity = 3939.22 [s^-1]
P4: aveVorticity = 27.4034 [s^-1]

Processing project in C:\Users\neUser\Demo\ScriptExample1\Original\BaseAnalysis.wbpj
Parameter values in original project:
P1: PressureDropCoeff = 30.04
P2: mixing = 0.248514
P5: maxVorticity = 3939.22 [s^-1]
```

```

P4: aveVorticity = 36.8447 [s^-1]
Parameter values in revised project:
P1: PressureDropCoeff = 30.3782
P2: mixing = 0.288321
P5: maxVorticity = 3939.22 [s^-1]
P4: aveVorticity = 36.6682 [s^-1]

Processing project in C:\Users\neUser\Demo\ScriptExample1/Original/FineAnalysis.wbpj
Parameter values in original project:
P1: PressureDropCoeff = 29.0038
P2: mixing = 0.266388
P5: maxVorticity = 3939.22 [s^-1]
P4: aveVorticity = 29.2073 [s^-1]
Parameter values in revised project:
P1: PressureDropCoeff = 30.7209
P2: mixing = 0.295078
P5: maxVorticity = 3939.22 [s^-1]
P4: aveVorticity = 37.5408 [s^-1]

```

Discussion This example demonstrates a number of the typical programming constructs and ANSYS Workbench functionality that will be employed in the creation of scripts. The following discussion refers to the specified line numbers of the example script to illustrate some of these concepts and constructs.

Lines 1-2

The `import` keyword is used to include Python modules that enhance functionality available within the script. This 'os' module used in this script provides capabilities for interacting with operating system services. Refer to the Python Standard Library documentation for details on all available modules.

Lines 4-9

A common pattern is to encapsulate repeated operations in Python function definitions and then call these functions later in the script. Because the script is processed sequentially, the function must be defined before it is used. In this example, we define a function `writeParams()` to loop through all the parameters in the current project and write information to a provided file object. When concatenating data into a string for output, all non-String data types must first be explicitly converted to their string representation using the `str(<data>)` function or `.ToString()` method.

Lines 11-16

We recommend that you use the `AbsUserName` function when working with directory or file paths to promote portability of the path between user accounts and operating systems. See [File Path Handling in ANSYS Workbench \(p. 14\)](#) for further details.

Lines 18-19

Standard Python functionality is used to open and write output to a log file throughout this script.

Lines 21-29

This section also employs standard Python to loop through all file names in a directory. All those file names that end with the `.wbpj` extension are added to a list of project files for further processing.

Lines 31-38

The script now processes each project in turn. At the beginning of the loop, the full path to the project file is generated from the provided directory name and project file name in a platform-independent manner using Python's `os.path.join` function. The project is then opened and messages are cleared so that later message processing will focus on new messages generated during the update. Note that the Python is case sensitive. The `Open` command is part of the ANSYS Workbench Project namespace and is used to open an ANSYS Workbench project, while the `open` command is provided by Python and is used to open any file and create a Python file object.

Lines 40-42

The `writeParams` function defined earlier in the script is used to record parameter values to the log file before project modification.

Lines 44-45

The `GetAllSystems()` query is used to provide references to all systems in the project.

Lines 46-51

Since we are specifically interested in Geometry components, we use the system's `GetContainer()` query to try to get a reference to the Geometry data. A Python `try/except/else` construct is used to handle the success or failure of the query.

An alternate approach here would be to walk through each component in the system, and then use information about the component to decide which to process. That approach is demonstrated in a subsequent example.

Lines 53-54

An ANSYS Workbench project update is used to recompute all aspects of the project affected by the geometry change. This step is the most computationally expensive part of the script.

Lines 56-65

After the update operation has completed, we check if the whole project has been successfully updated. If the project update was successful, we call the `writeParams` function again to output updated parameter information to the log file. If the update was not successful, we record any project messages that were generated during the update.

Lines 62-65

Similar to the method we used to process parameters, we loop through all messages in the project and write key information about each message to the log file.

Lines 67-69

A file path for the project within the desired directory for the modified projects is generated, and the ANSYS Workbench Save command is called to save the modified project. After saving, the loop repeats for the next project in the list.

Interaction with Files in a Project

In this example, we will look at how you can interact and query specific files that are associated with components in a project. In this example, you wish to know how and where a specific geometry file has been used within any ANSYS Workbench project that you have within your directory.

To automate this search, we will write a script that performs the operations described below. Two different methods that accomplish the same task are demonstrated to illustrate different approaches to project and file navigation.

1. Starting from a given location, recursively search through all subdirectories to find any ANSYS Workbench projects.
2. For each project, looks for a specified geometry file in using one of two methods:
 - a. Get a flat list of all files in the project, and look for the desired filename.
 - b. Walk through all systems and their components, and query each component to get the list of files registered to it. Then look if the component is using a file of the specified name. This method is a

more involved but provides more detailed information (e.g., the specific system/component using the file) and gives access to the ANSYS Workbench FileReference to provide detailed information like file size and last modification time.

Workbench Script The script for this example follows. Each line is numbered for reference in the discussion that follows.

```

1 # import the 'os' module, which provides a portable way of using operating system dependent functionality
2 import os
3
4 # A helper function to find all Workbench projects within a specified directory and add them to a list.
5 # This recursively calls itself to process subdirectories.
6 def findProjectFiles(searchDir, fileList):
7 print "Searching in %s" % searchDir
8 for dirEntry in os.listdir(searchDir):
9 fullName = os.path.join(searchDir, dirEntry)
10 if dirEntry.endswith(".wbpj"):
11 # Store the full path to the project file
12 projList.append(fullName)
13 if os.path.isdir(fullName):
14 findProjectFiles(fullName, fileList)
15
16
17 # Define starting directory to find project files.
18 # Here we'll look everywhere within the user's project path root directory.
19 searchDir = GetUserPathRoot()
20
21 # Define file name of interest
22 targetFile = "pipe.x_t"
23
24 # Recursively find all WB2 projects within the search directory
25 projList = []
26 findProjectFiles(searchDir, projList)
27
28 # Open a log file to record script progress
29 logFile = open(AbsUserPathName("FindFileInProjects.log"), "w")
30
31 for projFile in projList:
32 try:
33 Open(FilePath=projFile)
34 except:
35 logFile.write("Error opening %s\n" % projFile)
36 continue
37
38 # Method 1: Search the list of all project files.
39 # This method is simpler, but not as much file information is readily available
40 for fileName in GetAllFiles():
41 if fileName.find(targetFile) > -1:
42 logFile.write("--\n")
43 fileStr = "File %s found in project %s\n"
44 logFile.write(fileStr % (fileName, projFile))
45 logFile.flush()
46
47 # Method 2: Walk through the systems and components, to find any that are using the file.
48 # This method is more complex, but provides detailed information through systems,
49 # components and file references. It's also a useful example of general
50 # System & Component navigation.
51
52 # Loop over all systems in the project
53 for system in GetAllSystems():
54 # Loop over the all components in the system
55 for component in system.Components:
56 container = component.DataContainer
57 # Loop over all file data references associated with the container for the component
58 for compFile in container.GetFiles():
59 if compFile.FileName.find(targetFile) > -1:
60 logFile.write("--\n")
61 sysStr = "Target file found in component %s of system named %s in %s. Details:\n"
62 fileStr = " %s, Size %s bytes, Modified %s\n"
63 logFile.write(sysStr % (component.DisplayText, system.DisplayText, projFile))

```

```
64 logFile.write(fileStr % (compFile.Location, compFile.Size, compFile.LastModifiedTime))
65 logFile.flush()
66
67 logFile.close()
```

Log File The log file generated by the above script should look like the following:

```
--  
Target file found in component Geometry of system named Static Structural in  
  C:\Users\neUser\DemoProjects\pipe1.wbpj. Details:  
 E:\data\Models\pipe_demo\pipe.x_t, Size 6934 bytes, Modified 06/07/2009 11:50:53 AM  
--  
File E:\data\Models\pipe_demo\pipe.x_t found in project C:\Users\neUser\DemoProjects\pipe1.wbpj  
--  
Target file found in component Geometry of system named Static Structural in  
  C:\Users\neUser\Working\pipeDemo.wbpj. Details:  
 E:\data\Models\pipe_demo\pipe.x_t, Size 6934 bytes, Modified 06/07/2009 11:50:53 AM  
--  
File E:\data\Models\pipe_demo\pipe.x_t found in project C:\Users\neUser\Working\pipeDemo.wbpj
```

Discussion This example demonstrates how to navigate through systems and components in a project, as well as useful queries and data entities for working with files. The following discussion refers to the specified line numbers of the example script to illustrate some of these concepts and constructs. Discussion points from earlier examples will not be repeated here.

Lines 4-14

This function finds all project files within a specified directory. The Python `os.listdir` function returns all file and directory names in the specified location. If the name ends with `.wbpj`, ANSYS Workbench stores the full path to a list of projects. If the name is a directory, ANSYS Workbench recursively calls the function to search the subdirectory.

Lines 32-36

Here, the script demonstrates exception handling to catch any errors that result from opening the project file and report the error to the log file. The `continue` statement skips to the next entry in the project file loop.

Lines 38-45

This method uses the `GetAllFiles()` query to get a flat list of all files used in the project and looks at each entry to see if contains the target file name. If so, we record the full path to the target file and the project file to the log.

Line 53

The `GetAllSystems()` query is used to loop over all systems in the project.

Line 55

The `Components` property in the system is accessed to loop over the set of components in the system.

Line 56

The `DataContainer` property is used to access the data within the component.

Line 58

The `GetFiles()` method on a container is used to return a list of `FileReferences` that have been associated to that container.

Lines 59-65

We look at the `FileName` property of each `FileReference` to see if it contains the target file name. If so, other properties of the `FileReference`, `System` and `Component` are used to record information about the file and its location within the project to the log file.

Material Properties and Tabular Data

This example demonstrates scripting interaction with Engineering Data to access, create, and modify material property data. In this example, you have experimental total strain/stress data in a text file that you wish to use to define Multilinear Isotropic Hardening property data for a material.

As an additional consideration, Multilinear Isotropic Hardening property data in Engineering Data is defined in terms of plastic strain. The script must first convert the total strain data to plastic strain, using the relationship:

$$\text{Plastic Strain} = \text{Total Strain} - \text{Stress/Young's Modulus}$$

The above consideration will be used to demonstrate calculations based on physical quantities and units.

To automate property creation, we will write a script that performs the operations described below:

1. Create a system for a Static Structural analysis, and access the data container for Engineering Data.
2. Load material data for Polyethylene. By default, this material does not include property data for Multilinear Isotropic Hardening.
3. Read experimental data from a text file, and generate lists of data for the necessary variables (converting Total Strain to Plastic Strain)
4. Create the Multilinear Isotropic Hardening property within Polyethylene and set its data table.

Sample Data File The sample data file to be used in this example follows:

```
#  
# Stress Stain Data for the Material Properties scripting example.  
#  
# The data is Total Strain (in m m^-1), Stress (in MPa)  
#  
7.33E-02, 80.6  
1.80E-01, 88.0  
6.30E-01, 142.5  
7.53E-01, 168.0  
8.70E-01, 187.0
```

Workbench Script The script for this example follows. Each line is numbered for reference in the discussion that follows.

```
1 # Create a Static Structural system and access its data container for Engineering Data  
2 template1 = GetTemplate()  
3 TemplateName="Static Structural",  
4 Solver="ANSYS")  
5 system1 = template1.CreateSystem()  
6 engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")  
7  
8 # Import Polyethylene  
9 poly = engineeringData1.ImportMaterial(  
10 Name="Polyethylene",  
11 Source="General_Materials.xml")  
12  
13 # Initialize lists for variable values  
14 temperature = []  
15 strain = []  
16 stress = []  
17  
18 # Get the value of Young's Modulus for use in the Total/Plastic strain calculation.  
19 # Material Property data is always returned as a Quantity.  
20 elasticity = poly.GetProperty(Name="Elasticity")
```

```
21 E = elasticity.GetData(Variables="Young's Modulus")
22
23 # Read the data file and create lists for Temperature, Strain and Stress values
24 # We must convert Total Strain in the data file into Plastic Strain
25 fileName = AbsUserPathName("Demo/ScriptExample3/StressStrainData.txt")
26 dataFile = open(fileName,"r")
27 for line in dataFile:
28 # Skip comment lines
29 if line.startswith("#"):
30 continue
31
32 # Split at the comma to get strain, stress
33 (thisStrain, thisStress) = line.split(",")
34
35 # Convert the data into Quantities with units that are consistent with the data file.
36 thisStrain = Quantity(float(thisStrain),"m m^-1")
37 thisStress = Quantity(float(thisStress),"MPa")
38
39 # Append data to the variable lists (converting total strain to plastic strain)
40 temperature.append(0)
41 strain.append(thisStrain - thisStress/E)
42 stress.append(thisStress)
43
44 # Create the Multilinear Isotropic Hardening property and set the data for it
45 miso = poly.CreateProperty(
46 Name="Isotropic Hardening",
47 Definition="Multilinear")
48 miso.SetData(
49 SheetName="Isotropic Hardening",
50 SheetQualifiers={"Definition Method": "Multilinear"},
51 Variables = ["Temperature","Plastic Strain","Stress"],
52 Values = [temperature, strain, stress])
53
54 # Save the project
55 Save(
56 FilePath=AbsUserPathName("Demo/ScriptExample3/ex3.wbpj"),
57 Overwrite=True)
```

Discussion This example demonstrates interaction with Engineering Data to get, create, and set material properties, as well as calculations involving quantities and units. The following discussion refers to the specified line numbers of the example script to illustrate some of these concepts and constructs. Discussion points from earlier examples will not be repeated here.

Lines 1-11

To set the project up to work with Polyethylene, we create a new Static Structural system, access its Engineering Data container, and load material data from the General Materials library.

Lines 13-16

Interaction with tabular data is done in terms of the variables that make up the data table. Each variable represents a column in the table, with a list of data for the variable. Here we initialize three lists for temperature, strain and stress data. Multilinear Isotropic Hardening property data can be temperature-dependent, and temperature is a required variable in the data table. Since our data is not temperature-dependent, we will use the same value of temperature (0 [C]) at each strain/stress point.

Lines 18-21

Since the calculation for plastic strain depends on Young's Modulus, we use the `GetData()` method to get the Young's Modulus value from the elasticity property. Within Engineering Data, all property values are stored and returned as quantities which include both a numeric value and a unit. See Lines 35-41 for further discussion on quantities and units.

Lines 23-30

Here we open our text data file and read each line one at a time. If the line begins with a comment character '#', we continue to the next line in the file.

Lines 32-33

The Python `split()` function is used to break the comma delimited line and return the separate values into variables for strain and stress.

Lines 35-37

In this example we are creating explicit unit-based quantities for stress and strain values, to ensure dimensional and unit consistency in later calculations.

Material property data (or any other quantity data) can be set either as a quantity (i.e., with value and units), or as a simple numeric value (see [Specifying Quantities Without Units](#)). If a numeric value is supplied, the units are assumed to be the same as the current project units for the variable (it is the script writer's responsibility to ensure the numeric data and project units are consistent).

Line 40

Since temperature is a simple constant value, we will specify temperature as a numeric value (without units), and the units will be taken from the current project unit system. We append 0 into the list of temperature data for this strain/stress pair.

Line 41

Here we calculate plastic strain based on the available quantities and append it to the variable list. Mathematical operations involving quantities enforce dimensional consistency and automatically perform unit conversion as necessary to generate a consistent result.

Line 42

Stress data is also appended to the appropriate list.

Lines 45-47

A new property for Multilinear Isotropic Hardening is created within Polyethylene.

Lines 48-52

The `SetData()` method is used to set single value or tabular data for material properties. Some properties can contain more than one data table, so the `SheetName` and `SheetQualifiers` arguments are used to specify the exact data table to be accessed. The `Variables` argument specifies one or more variables in the table to be set. The `Values` argument specifies the values that correspond to each variable.

Lines 54-57

Finally we save the project, overwriting if one already exists.

Mechanical APDL and Sending Commands to Integrated Applications

As discussed in [Scripting and Data-Integrated Applications \(p. 6\)](#), ANSYS Workbench can interact with the native scripting language of many of its integrated applications. This example demonstrates scripting interaction with Mechanical APDL and the use of the `SendCommand` method to pass APDL commands to the editor.

The case under consideration is a simple stress analysis of a bar that is defined in a Mechanical APDL input file. The bar dimensions and output displacement have been parameterized within Mechanical APDL. In this example, you wish to write a script that automates this analysis for a number of different bar lengths, and write an ANSYS .cdb file for each case for future processing.

To automate this process, we will write an ANSYS Workbench script that performs the operations described below:

1. Create a system for Mechanical APDL analysis, and loads the specified ANSYS input file.

2. Publishes some of the parameters from the input file to ANSYS Workbench.
3. Loops through a list of desired bar lengths and, for each value, does the following:
 - a. Sets the length parameter value.
 - b. Updates the project to compute displacement for the new length.
 - c. Sends APDL commands to Mechanical APDL to write the .cdb file to a desired location.

Sample Data File The sample data file to be used in this example follows:

```
! set parameters
xlen=3
ylen=4
zlen=7

! define model
/prep7
block,,xlen,,ylen,,zlen
et,1,185
mp,ex,1,1e6
mp,prxy,1,0.3
vmesh,all
nsel,s,loc,z,0
d,all,all
nsel,s,loc,y,ylen
sf,all,pres,125
alls
fini

! obtain the solution
/solution
solve
fini

! retrieve results
/post1
! get the max stress at the fixed end
nsel,s,loc,x,xlen
nsel,r,loc,y,ylen
nsel,r,loc,z,0
*GET,out_my_node_stress,NODE,1,NXTH
*GET,out_seqv,NODE,out_my_node_stress,S,EQV
! get the max displacement at the free end
nsel,s,loc,x,xlen
nsel,r,loc,y,ylen
nsel,r,loc,z,zlen
*GET,out_my_node_def,NODE,1,NXTH
*GET,out_uy,NODE,out_my_node_def,U,Y
alls
fini
```

Workbench Script The script for this example follows. Each line is numbered for reference in the discussion that follows.

```
1 # Import the 'os' module, which provides a portable way of using
2 # operating system dependent functionality
3 import os
4
5 # Specify the Mechanical APDL Input file to be processed
6 inputFile = AbsUserPathName("Demo/ScriptExample4/bar.dat")
7
8 # Provide a list of bar length (Z) values to solve and write CDB files for.
9 # Note: We expect '0' to fail.
10 zValues = [3,5,0,12,15]
11
12 # Open a log file to record script progress
```

```

13 logFile = open(AbsUserPathName( "my_bar_script.log" ), "w")
14
15 # Start a new project and create the Mechanical APDL system
16 Reset()
17 template1 = GetTemplate(TemplateName="Mechanical APDL")
18 system1 = template1.CreateSystem()
19
20 # Read the input file into the Mechanical APDL Setup
21 setup1 = system1.GetContainer(ComponentName="Setup")
22 mapdlInputFile1 = setup1.AddInputFile(FilePath=inputFile)
23
24 # Create Workbench parameters from two of the Mechanical APDL parameters
25 # in the input file
26 mapdlInputFile1.PublishMapdlParameter(Name="ZLEN")
27 parameter1 = Parameters.GetParameter(Name="P1")
28
29 mapdlInputFile1.PublishMapdlParameter(
30 Name="OUT_UY",
31 IsDirectOutput=True)
32 parameter2 = Parameters.GetParameter(Name="P2")
33
34 # Save the initial project definition.
35 Save(
36 FilePath=AbsUserPathName( "Demo/ScriptExample4/myBar.wbpj" ),
37 Overwrite=True)
38
39 # Loop through all provided bar lengths
40 for zVal in zValues:
41
42 # Set the Z (length) parameter expression
43 parameter1.Expression = str(zVal)
44 logFile.write("Updating for z = %s\n" % zVal)
45
46 # Update the project for the new parameter value, and report
47 # success or failure to the log file.
48 try:
49 Update()
50 except:
51 logFile.write("  Update failed.\n")
52 else:
53 logFile.write("  Update succeeded. UY = %s\n" % parameter2.Value)
54
55 # Generate the name of the CDB file to save
56 cdbName = os.path.join(GetUserFilesDirectory(), "my_bar_" + str(zVal) + ".cdb")
57 cdbNameForCmd = cdbName.replace("\\\\", "/")
58
59 # Delete the cdb file if it already exists, to prevent
60 # Mechanical APDL from prompting us about overwrite.
61 if os.path.exists(cdbName):
62 os.remove(cdbName)
63
64 # Generate the APDL command to save the CDB file and send it.
65 apdlCmd = "cdwr,db,%s" % cdbNameForCmd
66 setup1.SendCommand(Command=apdlCmd)
67 logFile.write("  CDB written to %s\n" % cdbName)
68
69 # Save the final project state.
70 Save()
71 logFile.close()

```

Log File The log file generated by the above script should look like the following:

```

Change all the forward slashes (\) with back slashes (/)
Updating for z = 3
  Update succeeded. UY = -0.00083352729
  CDB written to C:\\Users\\neUser\\Demo\\ScriptExample4\\myBar_files\\user_files\\my_bar_3.cdb
Updating for z = 5
  Update succeeded. UY = -0.00304172391
  CDB written to C:\\Users\\neUser\\Demo\\ScriptExample4\\myBar_files\\user_files\\my_bar_5.cdb
Updating for z = 0
  Update failed.
  CDB written to C:\\Users\\neUser\\Demo\\ScriptExample4\\myBar_files\\user_files\\my_bar_0.cdb

```

```
Updating for z = 12
Update succeeded. UY = -0.0504979576
CDB written to C:\Users\neUser\Demo\ScriptExample4\myBar_files\user_files\my_bar_12.cdb
Updating for z = 15
Update succeeded. UY = -0.121175623
CDB written to C:\Users\neUser\Demo\ScriptExample4\myBar_files\user_files\my_bar_15.cdb
```

Discussion This example demonstrates interaction with Mechanical APDL to operate on an existing ANSYS input file, and send APDL commands. The following discussion refers to the specified line numbers of the example script to illustrate some of these concepts and constructs. Discussion points from earlier examples will not be repeated here.

Lines 1-13

The initial lines of the script import useful modules, define controlling variables and create a log file to record script progress.

Lines 15-18

Here we start a new project and create a new Mechanical APDL system.

Lines 20-22

We use the `AddInputFile` method on the Mechanical APDL Setup container to read and process the specified input file.

Lines 24-33

The input file contains a number of values that could be parameterized. Here we promote two of them to be parameters that are controlled and displayed at the ANSYS Workbench level. We access the `ZLEN` parameter as an input to set the bar length, and the `OUT_UY` parameter as an output to track maximum Y displacement.

Lines 34-37

We save the project to a permanent location. Until the project is saved, all files and project directories are based on a temporary location. By saving the project, we can more accurately report the directory that holds the .cdb files. The script will still function if the project is not first saved, but will report the temporary location for the project files.

Lines 39-44

We start the loop for the desired bar length values and set the Z parameter appropriately. Note that the Expression for a parameter is a string as it can support complex functions. The Python `str()` function is used to convert the Z value to a string.

Lines 46-53

We call the project `Update()` command to recalculate the project based on the new length parameter value, and use Python exception handling to report the success or failure of the update. The value of output displacement is reported on successful update.

Lines 55-57

We use the project `user_files` directory to store the .cdb files for each case. Here we generate the desired .cdb file path based on the `GetUserFilesDirectory()` query and use `os.path.join` to combine that with the desired file name.

Mechanical APDL typically uses forward slashes in file paths by convention, so we convert any backslashes to forward in line 62.

Line 59-62

Mechanical APDL interactively prompts you to overwrite a .cdb file if one already exists, so we ensure no .cdb file of the desired name is present.

Lines 64-67

We generate an APDL command string to write the .cdb file to the desired file path and use the SendCommand method to execute it. While this example just passes a single line command, the command string can contain multiple commands separated by newlines.

Lines 69-71

We complete the script by saving the final project state and closing the log file.

Updating a Workbench Project and Parameters from Excel

This example demonstrates the mechanics of interacting with Microsoft Excel from within an ANSYS Workbench script, and connecting ANSYS Workbench operations to UI Control events issued by Microsoft Excel (or other similar interfaces). The physics in this example is a simple cantilever beam, where the beam length and load are input parameters, and the resulting deflection is an output parameter. The case is defined within ANSYS Workbench as a Static Structural system with the appropriate parameters created.

Of primary interest in this example is that user interaction with this project will be done via Microsoft Excel, where you will:

1. Set the input parameter values within an Excel Workbook.
2. Press an 'Update Workbench' button in Excel.
3. See an 'Updating...' message in Excel as the calculation proceeds, and the output parameter value updated within the Workbook when the calculation is complete.

When the ANSYS Workbench script below is executed, it opens the necessary ANSYS Workbench project and Excel Workbook, and then establishes an event connection so that an ANSYS Workbench script function is executed at the press of the button within Excel.

You will need additional files to complete this example. These files are located in `<os drive>\Program Files\Ansys Inc\V150\commonfiles\examples\Scripting (Windows)` or `/ansys_inc/v150/commonfiles/examples/Scripting (Linux)`. You should copy these files to your working directory.

- ParameterExample.xlsx
- ExcelParameterScripting.zip -- extract to your working directory.

Workbench Script The script for this example follows. Each line is numbered for reference in the discussion that follows.

```
1 # IronPython imports to enable Excel interop
2 import clr
3 clr.AddReference("Microsoft.Office.Interop.Excel")
4 import Microsoft.Office.Interop.Excel as Excel
5
6 workingDir = AbsUserPathName( "Demo/WB2ScriptAndConnectionExamples/SE5_ExcelIntegration/" )
7
8 def updateHandler():
9
10 # Define key ranges in the Workbook
11 lengthCell = worksheet.Range[ "A3" ]
12 loadCell = worksheet.Range[ "B3" ]
13 defCell = worksheet.Range[ "C3" ]
14
15 # Get the Workbench Parameters
16 lengthParam = Parameters.GetParameter(Name="P1")
17 loadParam = Parameters.GetParameter(Name="P2")
18 defParam = Parameters.GetParameter(Name="P3")
19
20 # Assign values to the input parameters
21 lengthParam.Expression = lengthCell.Value2.ToString()
22 loadParam.Expression = loadCell.Value2.ToString() + " [N]"
23
24 # Mark the deformation parameter as updating in the workbook
25 defCell.Value2="Updating..."
26
27 # Run the project update
28 Update()
29
30 # Update the workbook value from the WB parameter
31 defCell.Value2 = defParam.Value.Value
32
33
34 # Open the Workbench Project
35 OpenFilePath = workingDir + "ExcelParameterScripting.wbpj"
36
37 # Open Excel and the workbook
38 ex = Excel.ApplicationClass()
39 ex.Visible = True
40 workbook = ex.Workbooks.Open(workingDir + "ParameterExample.xlsx")
41 worksheet=workbook.ActiveSheet
42
43 #Apply the update handler to the workbook button
44 OLEbutton = worksheet.OLEObjects("CommandButton1")
45 OLEbutton.Object.CLICK += updateHandler
```

Discussion This example demonstrates a number of the typical programming constructs necessary for ANSYS Workbench scripting to interact with the Common Language Runtime (CLR) API exposed by Microsoft Excel and similar applications.

Lines 1-4

The `clr` module is imported to enable IronPython to load and interact with CLR modules from other applications. In this example we add a CLR reference to the Microsoft Excel Interop assembly, and then import the module as the `Excel` namespace.

Line 6

The working directory is set, so that the script can load the Project and Excel Workbook from the specified location. When completing this example, this line will need to be modified to reflect your working location.

Lines 8-31

An `updateHandler()` function is created that performs all the necessary actions to interact with Excel and update the ANSYS Workbench project. This function is connected to the `CLICK` event of the Excel button on line 45 of this script.

Lines 10-13

Specific cells of interest in the Workbook are created as named references in the script to facilitate later use of these cells. In this instance, the cells that hold the values of the two input parameters and one output parameter are given named references.

Lines 15-18

References to the three parameters exposed by the Static Structural system are also assigned to variables for later use.

Lines 20-22

The Expression property defining the input parameters are set based on the values of the associated cells in the Excel Workbook. Note the 'Value2' property is used because it has simpler interaction when working with a single cell value.

Lines 24-25

The script sets the value of the output parameter cell in the workbook to 'Updating...' while calculation proceeds.

Lines 27-28

The `Update()` command is executed to update the project based on the new input parameter values.

Lines 30-31

When the Update is complete, we update the output cell value in the Workbook with the parameter value in the Project.

Note the reference to `defparam.Value.Value`. The `Value` property of a parameter can have different types (Numeric, String, Boolean, Quantity, etc). In this instance, it is a Quantity, which in turn has properties for its `Value` and `Unit`. Therefore `defparam.Value.Value` is the numeric part of the Quantity that is the parameter's current value.

Lines 34-35

The lines following the `UpdateHandler` definition are those first executed when the script executes. The first operation is to load the Workbench Project containing the parameterized Static Structural analysis.

Lines 37-39

Using the imported Excel namespace, we create an instance of the Excel application and make it visible.

Lines 40-41

We open the Excel workbook that contains the parameter table and 'Update' button, and get a reference to the primary (active) worksheet in the book.

Lines 43-44

We get a reference to the named OLE button (`CommandButton1`) that is present in the worksheet. This button was added to the worksheet by inserting the control within Excel, but no other macros or code associated with this button is required in the workbook.

Line 45

The `updateHandler()` function is added as an event handler to the `CLICK` event on the command button. Whenever the button is clicked, the associated ANSYS Workbench script function is executed.

Known Issues and Limitations

Known Issues and Limitations

A listing of known Journaling and Scripting issues and limitations.

Parameters

- The behavior for Parameters.GetAllRetainedDesignPoints has changed at Release 15.0. The query no longer returns the collection of all exported design points. Instead it is based on the retained design point concept which is beta functionality at 15. Users should replace their script calls with Parameters.GetAllExportedDesignPoints to maintain original behavior. Please review the Workbench Help for more details regarding retained and exported design points.

Part I: Data Containers

Ansoft

Ansoft

This container holds data for an instance of an Ansoft analysis.

Data Entities

AnsoftSolutionEntityType

The main entity for the Solution component of Ansoft systems. This entity exposes parameters that control how the update operation is carried out by the underlying editor.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

KeepDesktopEnginesDuringUpdateMultiDPs

Controls whether the various engine processes that the editor employs in its solve process are kept alive across design points when workbench is performing a multiple design point update. This controls the memory/time tradeoff during multiple design point updates.

Type bool

Read Only No

NonGraphical

Control whether the editor is launched in non-graphical mode or with full UI.

Type bool

Read Only No

Ansoft Feedback Iterator

Ansoft Feedback Iterator

This container holds data related to a two-way coupled system where Maxwell, HFSS, or Q3D is the main upstream system.

Methods

ExecuteOneTwoWayIteration

This command executes one two-way iteration among the coupled clients of the master "Two Way iterator" component

ResetCompletedIterations

This command rests the number of completed iterations

Data Entities

FeedbackIteratorEntity

The main FeedbackIterator entity holding information about the coupled clients etc.

Properties

CallbackPath

The callback script file

Type string

Read Only No

CompletedSolveIterations

The number of completed solve iterations

Type int

Read Only No

CurrentDeltaDPercentage

The current delta D % we have on record.

Type string

Read Only Yes

CurrentDeltaTPercentage

The current delta T % we have on record.

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

MaxSolveIterations

The Max number of solve iterations allowed when the FBIter is working with a system that sends convergence information

Type int

Read Only No

TargetDeltaDPercentage

The relative tolerance value that indicates convergence for displacement

Type double

Read Only No

TargetDeltaTPercentage

The relative tolerance value that indicates convergence for temperature

Type double

Read Only No

TotalSolveIterations

The total number of solve iterations requested by the user.

Type int

Read Only No

FeedbackIteratorTransferManagerEntity

The entity that handles the transfer data protocol for the AnsoftCADGeometry Addin container.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

AQWA

AQWA Model

This container holds Model data for an instance of AQWA.

Methods

Edit

Opens the AQWA editor to allow modification of AQWA Model data.

Exit

Exits the AQWA editor.

GetModel

Get the DataReference for the Model data entity.

Return DataReference for the Model data entity.

Type DataReference

SendCommand

Executes one or more JScript commands in the AQWA editor.

Required Arguments

Com- The command to execute in the AQWA editor.
mand

Type string

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the AQWA editor:

```
model1.SendCommand(Command="WBScript.Out( \"My Text\" ,true); " )
```

If the AQWA editor is not open SendCommand will open it, run the command and then close it. Consider calling model1.Edit() to open the editor before using SendCommand if you do not want it to close.

Data Entities

AqwaModel

Model data entity.

Properties

AnalysisType

Entity Analysis Type setting.

Type string

Read Only Yes

AQDBDatabaseFilesWritten

Indicates if aqwa .aqdb database files have been written for this system.

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

GeometrySelected

Specifies if this data entity has Geometry data available.

Type bool

Read Only No

PhysicsType

Entity Physics Type setting.

Type string

Read Only Yes

ProjectName

The system string identifier.

Type string

Read Only No

SolverType

Entity Solver Type setting.

Type string

Read Only Yes

AQWA Results

This container holds Results data for an instance of AQWA.

Methods

Edit

Opens the AQWA editor to allow modification of AQWA Setup data or viewing of the AQWA Results.

Exit

Exits the AQWA editor.

GetResults

Get the DataReference for the Results data entity.

Return DataReference for the Results data entity.

Type DataReference

SendCommand

Executes one or more JScript commands in the AQWA editor.

Required Arguments

Com- mand	The command to execute in the AQWA editor.
----------------------	--

Type string

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the AQWA editor:

```
model1.SendCommand(Command="WBScript.Out(\"My Text\",true);")
```

If the AQWA editor is not open SendCommand will open it, run the command and then close it. Consider calling model1.Edit() to open the editor before using SendCommand if you do not want it to close.

Data Entities

AqwaResults

Results data entity.

Properties

AnalysisType

Entity Analysis Type setting.

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

PhysicsType

Entity Physics Type setting.

Type string

Read Only Yes

SolverType

Entity Solver Type setting.

Type string

Read Only Yes

AQWA Setup

This container holds Setup data for an instance of AQWA.

Methods

Edit

Opens the AQWA editor to allow modification of AQWA Setup data or viewing of the AQWA Results.

Exit

Exits the AQWA editor.

GetSetup

Get the DataReference for the Setup data entity.

Return DataReference for the Setup data entity.

Type DataReference

SendCommand

Executes one or more JScript commands in the AQWA editor.

Required Arguments

**Com-
mand** The command to execute in the AQWA editor.

Type string

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the AQWA editor:

```
model1.SendCommand(Command="WBScript.Out( \"My Text\",true);")
```

If the AQWA editor is not open SendCommand will open it, run the command and then close it. Consider calling model1.Edit() to open the editor before using SendCommand if you do not want it to close.

Data Entities

AqwaSetup

Setup data entity.

Properties

AnalysisType

Entity Analysis Type setting.

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

PhysicsType

Entity Physics Type setting.

Type string

Read Only Yes

SolverType

Entity Solver Type setting.

Type string

Read Only Yes

StaticOnly

Used to control if Hydrodynamic Diffraction analysis solve is full or hydrostatic only when run from Workbench. If True then only Hydrostatics are solved.

Type bool

Read Only No

AQWA Solution

This container holds Solution data for an instance of AQWA.

Methods

Edit

Opens the AQWA editor to allow modification of AQWA Solution data.

Exit

Exits the AQWA editor.

GetSolution

Get the DataReference for the Solution data entity.

Return DataReference for the Solution data entity.

Type DataReference

SendCommand

Executes one or more JScript commands in the AQWA editor.

Required Arguments

**Com-
mand** The command to execute in the AQWA editor.
Type string

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the AQWA editor:

```
model1.SendCommand(Command="WBScript.Out( \"My Text\",true);")
```

If the AQWA editor is not open SendCommand will open it, run the command and then close it. Consider calling model1.Edit() to open the editor before using SendCommand if you do not want it to close.

Data Entities

AqwaSolution

Solution data entity.

Properties

AnalysisType

Entity Analysis Type setting.

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

PhysicsType

Entity Physics Type setting.

Type string

Read Only Yes

SolverType

Entity Solver Type setting.

Type string

Read Only Yes

AUTODYN

AUTODYN Analysis

This container holds Results data for an instance of AUTODYN.

Methods

GetAutodynAnalysis

Returns a reference to an AutodynAnalysis data entity within the container.

Return A reference to the AutodynAnalysis data entity.

Type [DataReference](#)

AUTODYN Setup

This container holds Solution data for an instance of AUTODYN.

Methods

Edit

Opens the AUTODYN editor for pre-processing, solving and post-processing. If there is an input file associated with the system the editor will load that file when it opens, otherwise the editor will create a new model.

Exit

Closes the AUTODYN editor. If there is any unsaved data in the editor it will be saved.

GetAutodynSetup

Returns a reference to an AutodynSetup data entity within the container.

Return A reference to the AutodynSetup data entity.

Type [DataReference](#)

Import

Specifies the AUTODYN input file (*.ad), to be associated with the system. The specified file is copied to the systems working directory and registered with workbench.

Required Arguments

FilePath The location of the AUTODYN input file (*.ad). If the name is blank any currently associated input file will be removed.

Type string

SetUserExecutable

Sets the location of the user created executable to be used when the editor is opened.

Required Arguments

ExecutablePath The full path and name of the executable to use when pre-processing, solving and post-processing.

Type string

Data Entities

AutodynSetup

This holds the properties of the setup component.

Properties

Directory

The working directory for the editor.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FileName

The name of the associated input file.

Type string

Read Only No

strUserExecutable

The location of the user defined executable to use.

Type string

Read Only Yes

CFD Results

CFD Results

This container holds Results and post-processing data for a CFD simulation.

Methods

Edit

Opens the CFD-Post editor to allow modification of Results data.

This command will open the editor only if one is not already open on this component. If this component's editor is already open and in interactive mode, then it will be raised to the front.

Optional Arguments

Interactive Run the editor in interactive mode if True, or in no GUI mode if False.

If not specified, the editor runs in interactive mode.

Type bool

Default Value True

Exit

Exits the editor.

Any changes made in this editor will be retained on exit. These changes are made permanent by a Project Save, and will be discarded in the event of closing the project without saving.

If no editor is open on the component in question, this command will have no effect.

GetCFDResults

Returns the Data Entity which contains user settings and properties for the Results container.

Return The Data Entity containing settings for this component.

Type DataReference

SendCommand

Sends commands to the editor for this component using CFX Command Language (CCL) syntax. If the editor for this component is not open, it will be launched before the commands are sent and sub-

sequently closed. In this mode, component data is loaded and saved as if calling Edit(Interactive=False) and Exit around the SendCommand invocation.

The instructions must be CFX Command Language session commands that are valid for the editor in question.

Required Arguments

Com- mand	Valid CFX Command Language (CCL) commands
Type	string

Data Entities

CFDResults

Entity which manages settings and data for the CFD Results component.

Properties

ClearState

Specifies whether the state should be cleared when the Results cell is updated. This is only used if a report has been selected or a session script has been specified to run on update.

Type	bool
-------------	------

Read Only	No
------------------	----

CustomReportTemplate

Specifies the file path of the custom report template to load if LoadReport is set to 'Custom'. It is recommended that the template file be located in the user_files directory of the project so that it is available if the project is archived and moved to another system.

Type	string
-------------	--------

Read Only	No
------------------	----

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type	string
-------------	--------

Read Only	No
------------------	----

GenerateReport

Specifies whether to regenerate a report during component update.

The report will be generated according to the report definition within CFD-Post. Its name and location can be controlled by the ReportName and ReportLocationDirectory advanced user properties on this entity.

Type bool

Read Only No

LoadReport

Report to load when Results cell is edited or updated.

Type PostReportNamesType

Read Only No

MRESLoadOptionsMsg

This property has no effect and is simply used for presentation purposes.

Type string

Read Only No

PostStateFile

CFD-Post State file location.

Do not modify this property directly.

Type DataReference

Read Only No

ReportLocationDirectory

Specifies a custom directory in which to place the report files.

This is an advanced user property to be used in conjunction with the GenerateReport and ReportName properties. By default this property is empty, in which case the project's user_files directory is used. If a directory path is specified, the directory must exist at the time of component update.

Type string

Read Only No

ReportName

Specifies the name of the report to be generated during component update. By default the report name is "Report".

This is an advanced user property to be used in conjunction with the GenerateReport and ReportLocationDirectory properties.

Type string

Read Only No

RunSessionScript

Specifies whether a CFD-Post session script will be run as part of the component update.

If enabled, the *UpdateScriptCCL* property on this entity should be set to contain the session script text.

Type [bool](#)

Read Only No

StateInitializationFile

Contains CFX Command Language script for CFD-Post, to be executed as part of the component update. This can be used to toggle regeneration of exported data, animation files, etc. In this scenario, the script will only need to be run when loading the results into Post at a time when the Results cell is in the 'Unfulfilled' state (i.e. has never been opened yet).

This is an advanced user feature, and caution should be exercised. CFD-Post session files are capable of performing file activity and changing state in ways that are not supported in Workbench sessions. Limit your session script to activities which will not corrupt or circumvent Workbench project data management.

Type [string](#)

Read Only No

UpdateScriptCCL

Contains CFX Command Language script for CFD-Post, to be executed as part of the component update. This can be used to toggle regeneration of exported data, animation files, etc.

This is an advanced user feature, and caution should be exercised. CFD-Post session files are capable of performing file activity and changing state in ways that are not supported in Workbench sessions. Limit your session script to activities which will not corrupt or circumvent Workbench project data management.

Type [string](#)

Read Only No

CFX

CFX Setup

This container holds Setup data for an instance of CFX-Pre.

Methods

Edit

Opens the CFX-Pre editor to allow modification of CFX Setup data.

This command will open the editor only if one is not already open on this component. If this component's editor is already open and in interactive mode, then it will be raised to the front.

Optional Arguments

Interactive Run the editor in interactive mode if True, or in no GUI mode if False.

If not specified, the editor runs in interactive mode.

Type bool

Default Value True

Exit

Exits the editor.

Any changes made in this editor will be retained on exit. These changes are made permanent by a Project Save, and will be discarded in the event of closing the project without saving.

If no editor is open on the component in question, this command will have no effect.

GetCFXSetupProperties

Returns the Data Entity which contains user settings and properties for the Setup container.

Return The Data Entity containing settings for this component.

Type DataReference

Import

Imports CFX Setup data into the CFX-Pre editor from an existing CFX Case file.

The Case file's contents will be imported into a new case file within the project, managed by the Setup component. This operation is not valid if the component already contains Setup data.

Required Arguments

FilePath Path of CFX Case File to be imported.

Type string

SendCommand

Sends commands to the editor for this component using CFX Command Language (CCL) syntax. If the editor for this component is not open, it will be launched before the commands are sent and subsequently closed. In this mode, component data is loaded and saved as if calling Edit(Interactive=False) and Exit around the SendCommand invocation.

The instructions must be CFX Command Language session commands that are valid for the editor in question.

Required Arguments

Com- Valid CFX Command Language (CCL) commands

mand

Type string

SuppressPhysicsErrors

Suppresses physics validation errors for the current CFX Setup component.

Normally, a CFX Setup component will not permit an update to proceed while validation errors exist in the case. However, in certain special situations, it may be that particular validation errors are tolerable and the case should be solvable.

This command can be used on CFX Setup components to bring the component from Attention Required to Up-to-Date, allowing the downstream Solution component to be updated.

Data Entities

CFXSetupProperties

Entity which manages settings and data for the CFX Setup component.

Properties

AllowAssemblyMeshImport

This is a beta option. Allow the user to import the assembly meshes

Type bool

Read Only No

CaseFile

CFX-Pre Case file location.

Do not modify this property directly.

Type DataReference

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

PhysicsStatus

Physics state of the CFX-Pre editor, specifying validation errors, warnings and information on the current case.

This property is updated by CFX-Pre only.

Type string

Read Only No

SolverInputExtendedFiles

Extended CFX Solver Input Files for multiconfig cases

Do not modify this property directly.

Type DataReferenceSet

Read Only No

SolverInputFile

CFX-Solver Input file location.

Do not modify this property directly.

Type DataReference

Read Only No

CFX Solution

This container holds data for a CFX Solution.

Methods

ClearOldSolutionData

Every time the solver is run for a Solution container, a new set of solution files are generated and the old ones are kept around. This command is used to clear all solution data files from past solver runs except for the last one.

Required Arguments

KeepReferenced If true, all old solution data will be removed. Otherwise, only data not referenced in the latest solution will be removed.

Type bool

DisplayMonitors

Displays run history and monitors for the most recent Solution update.

CFX-Solver Manager is used for displaying monitors, and (if necessary) will be launched by executing this command.

Edit

Open the CFX-Solver Manager editor to allow modification of the run definition for the CFX Solution component.

Note that CFX-SolverManager is a GUI-only component that is not scriptable. This command will not be journaled when invoked through the GUI. For batch operations, omit this command and use SetExecutionControl. If execution control is specified in the Setup component, it may be necessary to use this command with the appropriate value for the ExecutionControlOption parameter. Alternatively, the ExecutionControlOption property of the Solution component can be modified directly in the script to ensure no execution control conflicts are detected.

Optional Arguments

ExecutionControlOption Specifies how to handle conflicts in execution control if they exist.

Default	use On Execution Control Conflict property setting
UseSetupExecutionControl	Edit Run Definition using execution control from the Setup container
UseSetupExecutionControlAlways	change On Execution Control Conflict property to 'Use Setup Cell Execution Control' and proceed with Edit Run Definition

	UseSolutionExecutionControl	Edit Run Definition using execution control from the Solution container
	UseSolutionExecutionControl-IAways	change On Execution Control Conflict property to 'Use Solution Cell Execution Control' and proceed with Edit Run Definition
Type	ExecutionControlConflictOptions	
Default Value	Default	

EditDefFileInCommandEditor

Opens the CFX Command Editor to allow modification of the physics in the specified CFX Results or Solver Input file.

This command will simply launch the CCL Command Editor with the provided file path. No further Workbench interaction with the CCL Command Editor is possible, and no further activity of this component is journaled. Do not use this command as part of any batch workflow.

Required Arguments

FilePath Path of CFX Solver Input File, or Results File, to be edited

Type string

Exit

Exits the editor.

Any changes made in this editor will be retained on exit. These changes are made permanent by a Project Save, and will be discarded in the event of closing the project without saving.

If no editor is open on the component in question, this command will have no effect.

GetCFXSolutionProperties

Returns the Data Entity which contains user settings and properties for the Solution container.

Return The Data Entity containing settings for this component.

Type DataReference

GetComponentSettingsForRsmDpUpdate

This query is used to obtain the ComponentSettingsForRsmDpUpdate object for Journaling and Scripting

GetSolutionSettings

This query is used to obtain the solution settings object for Journaling and Scripting

Import

Imports CFX Solution data from an existing CFX Results file.

The Results file, as well as all files associated with it (such as transient or multi-configuration files, if they exist), will be copied into the project as the generated data for the Solution component.

This command is intended for use when no Setup has been defined. If no data has been provided to an upstream Setup, or to any upstream Geometry or Mesh components (if they exist), then all of these components will automatically be deleted from the system as a result of this command.

Required Arguments

FilePath Path of CFX-Solver Results file to be imported.

Type string

MarkUpToDate

Accept an interrupted Solution as Up-to-Date.

The specified Solution component should be in Interrupted state. As a result of this command, the Solution will be marked Up-to-Date.

SetExecutionControl

Sets the CFX-Solver settings (in the form of Execution Control CCL) for a Solution component.

These settings will form the basis of a run definition for the Solution component. However, certain settings, such as the Solver Input File, are always overridden during Update. Other settings, such as all Initialization settings, can be overridden by the Solution component's Initialization Option property as well by as the presence of initialization data provided by other components on the project schematic.

The CCL argument must specify valid Execution Control CCL.

Required Arguments

CCL CFX Command Language defining Execution Control for the CFX-Solver.

Type string

SwitchToBackgroundMode

Switch the Update in progress into background mode. This will enable operations that are not allowed during an Update in foreground mode (e.g. Project Save).

This command is not normally useful in a script. Journals may record the invocation of this command after an Update invoke, as the result of GUI activity while the Update is in progress. However, replay of these journals will always wait for the Update invoke to complete before invoking the next command, rendering this step ineffectual.

Data Entities

CFXSolutionProperties

Entity which manages settings and data for the CFX Solution component.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ExecutionControlOption

Specifies how to handle conflicts in execution control between this entity and the upstream Setup cell. It is only used if execution control has been saved in this entity and the execution control in the DEF file, provided by the upstream Setup cell, has changed since the last run.

IssueWarning

In the case of a conflict, a message is displayed and the process is aborted.

UseExecutionControlFromSetup

In the case of a conflict, the execution control provided in the DEF file is used.

UseExecutionControlFromSolution

In the case of a conflict, the execution control saved in the Solution container is used.

Type ExecutionControlSource

Read Only No

InitializationOption

Specifies the way a Solution will be initialized during Update.

Available options:

CurrentSolutionData

Initialize the solution from the current Solution component data (if the data is present and is appropriate).

InitialConditions

Always initialize the solution from defined initial conditions.

In cases where no existing solution data is present, this property has no effect.

The default behavior is "CurrentSolutionData"; however this default can be changed in Options->CFX->Default Initialization Option

Type InitializationOption

Read Only No

LoadMResOptions

Specifies how multi-configuration solution data should be treated by a Results component when opened in CFD-Post.

This option has no effect if the Solution component does not contain a results set with multiple configurations.

Available options:

AllConfigsSingleCase	All configurations for this set of results should be loaded and treated as a single case.
AllConfigsSeparateCases	All configurations for this set of results should be loaded, but each configuration should be treated as a separate case.
LastConfigOnly	Only the last configuration should be loaded.

The default behavior is "LastConfigOnly".

Type [MResOptions](#)

Read Only No

ResultsFile

Current CFX-Solver Results File location.

Type [DataReference](#)

Read Only Yes

SolverArguments

Additional Solver Arguments

Type string

Read Only No

SolverPath

Path to a custom Solver Executable

Type string

Read Only No

Design Exploration

DX Direct Optimization

This container holds data for an instance of Parameter Direct Optimization.

Methods

GetModel

Get the DataReference of the Model. An exception is thrown if the entity is not found.

Return The DataReference of the Model.

Type DataReference

Example

The following example shows how the user can get a Model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
dOEModel1.DOEType = "eDOETYPE_OSFD"
```

Data Entities

AmoOptimization

Entity which performs and manages the DesignXplorer Optimization Method Component

Properties

Converged

Convergence state

Type bool

Read Only

CrossoverProbability

Maximum Allowable Pareto Percentage

Type double

Read Only No

CurrentParetoPercentage

Pareto Percentage

Type double

Read Only Yes

CurrentStabilityPercentage

Stability Percentage

Type double

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

MaximumNumberOfPermutations

Maximum number of permutations for discrete / manufacturable values.

Type int

Read Only Yes

MaxNumCandidates

Maximum Number of Candidates

Type int

Read Only No

MaxNumCycles

Maximum Number Of Cycles for OSFD algorithm.

Type int

Read Only No

MaxNumIterations

Maximum Number of Iterations

Type int

Read Only No

MutationProbability

Maximum Allowable Pareto Percentage

Type double

Read Only No

NumberOfEvaluations

Number of Evaluations

Type int

Read Only Yes

NumberOfFailures

Number of Failures

Type int

Read Only Yes

NumberOfInitialSamples

Number of Initial Samples

Type int

Read Only No

NumCandidates

Number of Candidates

Type int

Read Only Yes

NumIterations

Current Iteration

Type int

Read Only Yes

NumSamplesPerIter

Number of Samples Per Iteration

Type int

Read Only No

ParetoPercentage

Maximum Allowable Pareto Percentage

Type double

Read Only No

RandomGeneratorSeed

LHS Seed

Type int

Read Only No

SampleSetSize

Size of Generated Sample Set

Type int

Read Only Yes

StabilityCriterion

Maximum Allowable Pareto Percentage

Type double

Read Only No

TypeOfInitialSampling

Type Of Initial Sampling

Type TypeOfInitialSampling

Read Only No

AsoOptimization

Entity which performs and manages the DesignXplorer Optimization Method Component

Properties

Converged

Convergence state

Type bool

Read Only Yes

ConvergenceTolerance

Convergence Tolerance

Type double

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

MaximumNumberOfPermutations

Maximum number of permutations for discrete / manufacturable values.

Type int

Read Only Yes

MaxNumberReductionPerIteration

Maximun Number of Domain Reduction per Iteration

Type int

Read Only No

MaxNumCandidates

Maximum Number of Candidates

Type int

Read Only No

MaxNumCycles

Maximum Number Of Cycles for OSFD algorithm.

Type int

Read Only No

MaxNumDomainReductions

Maximum Number of Domain Reductions

Type int

Read Only No

MaxNumEvaluations

Maximum Number of Evaluations

Type int

Read Only No

NumberOfEvaluations

Number of Evaluations

Type int

Read Only Yes

NumberOfFailures

Number of Failures

Type int

Read Only Yes

NumberOfInitialSamples

Number of LHS Initial Samples.

Type int

Read Only No

NumberOfScreeningSamples

Number of Screening Samples for the Adaptive Single-Objective optimization method.

Type int

Read Only No

NumberOfStartingPoints

Number of Starting Points for the Adaptive Single-Objective optimization method.

Type int

Read Only No

NumCandidates

Number of Candidates

Type int

Read Only Yes

PercentageOfDomainReductions

Percentage of Domain Reductions

Type double

Read Only No

RandomGeneratorSeed

LHS Seed

Type int

Read Only No

SampleSetSize

Size of Generated Sample Set

Type int

Read Only Yes

DiscreteLevel

The data entity which describes a Discrete Level of an Input Parameter.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Index

Zero-based Index of the discrete level in the list of levels of the owning parameter.

Type int

Read Only No

Value

Value of the DiscreteLevel.

Type Object

Read Only No

Methods

SetValue

Sets the value of a discrete level entity. A discrete level can have an integer value (e.g. a number if holes, a number of turns, etc) or a string value (e.g. a material name or a geometry file name).

Required Arguments

Value Value set to the discrete level entity.

Type Object

Example

The following example shows how to retrieve a discrete level from an input parameter and then change its value.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P2")
level1 = DiscreteInputParameter.GetDiscreteLevel(Name="Level 1")
level1.SetValue( Value="2500" )
```

InputParameter

The data entity which describes an Input Parameter in DesignXplorer.

Properties

Attribute1

First editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the first attribute of a Normal distribution is the Mean value.

Type double

Read Only No

Attribute2

Second editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the second attribute of a Normal distribution is the Standard Deviation value. Some distribution type do not have a second attribute.

Type double

Read Only No

ConstantValue

Constant value of the Parameter when it is disabled.

Type Object

Read Only No

DiscreteLevels

List of the discrete levels.

Type List<DataReference>

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

DistributionLowerBound

Distribution lower bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

DistributionType

Distribution type for an uncertainty parameter.

Type DistType

Read Only No

DistributionUpperBound

Distribution upper bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

Enabled

True if the Parameter is enabled for the current study.

Type bool

Read Only No

Kurtosis

Kurtosis value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

LowerBound

Lower bound of the variation range for a Continuous Parameter.

Type double

Read Only No

Mean

Mean value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Nature

Nature of the Parameter.

Type ParameterNature

Read Only No

NumberOfLevels

Number of levels if the parameter nature is Discrete, or the parameter nature is Continuous and the UseManufacturableValues property is set to True.

Type int

Read Only Yes

Skewness

Skewness value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

StandardDeviation

Standard deviation value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Type

Type of the Parameter, either a DesignVariable in a GDO context, or an UncertaintyVariable in a SixSigma Analysis context.

Type SimulationType

Read Only Yes

Units

Units

Type string

Read Only Yes

UpperBound

Upper bound of the variation range for a Continuous Parameter.

Type double

Read Only No

UseManufacturableValues

True to restrict the variation of the parameter to defined Manufacturable Values.

Type bool

Read Only No

Methods

AddDiscreteLevel

Adds a Discrete Level entity on a discrete input parameter. A discrete level can have an integer value (e.g. a number of holes, a number of turns, etc) or a string value (e.g. a material name or a geometry file name). The command has optional arguments to specify the Name of the level and its Index in the list of levels of the parameter. By default, the new level is added to the end of the list. The various discrete levels of an input parameter represent independent configurations of the project, processed in the order of their creation.

Return The created entity.

Type DataReference

Required Arguments

Value The value of the discrete level. Value can be an integer or a string.

Type Object

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Level [#]" is used.

Type string

Index The position of the new level in the list of discrete levels of the parameter. Index is zero-based. If it is not specified, the new level is appended to the list.

Type [int](#)

Default Value -1

Example

The following example shows how to add new discrete levels on a discrete input parameter. The third level is inserted between the two others.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P2")
DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
```

AddLevels

Adds a list of levels to a continuous input parameter. Each level is a quantity or a real number corresponding to a manufacturable value. The list of levels forms a restriction filter used when post-processing the input parameter. If levels are added outside of the variation range, the lower and upper bounds are adjusted accordingly.

Required Arguments

Levels List of added levels.

Type [List<string>](#)

Optional Arguments

Overwrite True in order to overwrite the existing levels, False by default.

Type [bool](#)

Example

The following example shows how to overwrite the manufacturable values of an input parameter and how to define an additional value later.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.AddLevels(Levels="7 [mm]")
```

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter The parameter on which the criterion is created.

Type DataReference

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

DeleteDiscreteLevels

Deletes a list of levels from a discrete input parameter.

Required Arguments

DiscreteLevels List of the DiscreteLevel entities to delete.

Type List<DataReference>

Example

The following example shows how to add and then delete one or more levels from a discrete input parameter.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P1")
level1 = DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
level2 = DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
level3 = DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
DiscreteInputParameter.DeleteDiscreteLevels(DiscreteLevels=[level1, level2])
```

DeleteLevels

Deletes a list of levels from a continuous input parameter.

Required Arguments

Indices Indices of the items to remove from the levels list

Type List<int>

Example

The following example shows how to add and then delete one or more levels from a continuous input parameter for which the UseManufacturableValues property is set to True.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.DeleteLevels( Indices=[0, 1] )
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

GetDiscreteLevel

Get a discrete level by name from an input parameter. The parameter's full and ordered list of discrete levels is available as its "DiscreteLevels" property.

Return The DataReference of the discrete level entity.

Type DataReference

Required Arguments

Name The name of the discrete level.

Type string

Example

The following example shows how the user can retrieve a discrete level of a discrete input parameter by its name.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
DiscreteInputParameter1 = doEModel1.GetParameter(Name="P1")
level = DiscreteInputParameter1.GetDiscreteLevel(Name="Level 1")
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter Parent Parameter.

Type DataReference

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModell = optimization1.GetModel()
parameter3 = optimizationModell.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return The DataReference of the ParameterStatistics entity.

Type DataReference

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModell = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModell.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

MisqpOptimization

Entity which performs and manages the DesignXplorer Optimization Method Component

Properties

Converged

Convergence state

Type bool

Read Only Yes

DerivativeApproximationType

DerivativeApproximationType

Type DerivativeApproximationType

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

MaxConvPercentage

Allowable Convergence Percentage

Type double

Read Only No

MaximumNumberOfPermutations

Maximum number of permutations for discrete / manufacturable values.

Type int

Read Only Yes

MaxNumCandidates

Maximum Number of Candidates

Type int

Read Only No

MaxNumIterations

Maximum Number of Iterations

Type int

Read Only No

NumberOfEvaluations

Number of Evaluations

Type int

Read Only Yes

NumberOfFailures

Number of Failures

Type int

Read Only Yes

NumCandidates

Number of Candidates

Type int

Read Only Yes

NumIterations

Current Iteration

Type int

Read Only Yes

SampleSetSize

Size of Generated Sample Set

Type int

Read Only Yes

MOGAOptimization

Entity which performs and manages the DesignXplorer Optimization Method Component

Properties

Converged

Convergence state

Type bool

Read Only Yes

CrossoverProbability

Maximum Allowable Pareto Percentage

Type double

Read Only No

CurrentParetoPercentage

Pareto Percentage

Type double

Read Only Yes

CurrentStabilityPercentage

Stability Percentage

Type double

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

MaximumNumberOfPermutations

Maximum number of permutations for discrete / manufacturable values.

Type int

Read Only Yes

MaxNumCandidates

Maximum Number of Candidates

Type int

Read Only No

MaxNumCycles

Maximum Number Of Cycles for OSFD algorithm.

Type int

Read Only No

MaxNumIterations

Maximum Number of Iterations

Type int

Read Only No

MutationProbability

Maximum Allowable Pareto Percentage

Type double

Read Only No

NumberOfEvaluations

Number of Evaluations

Type int

Read Only Yes

NumberOfFailures

Number of Failures

Type int

Read Only Yes

NumberOfInitialSamples

Number of Initial Samples.

Type int

Read Only No

NumCandidates

Number of Candidates

Type int

Read Only Yes

NumIterations

Current Iteration

Type int

Read Only Yes

NumSamplesPerIter

Number of Samples Per Iteration

Type int

Read Only No

ParetoPercentage

Maximum Allowable Pareto Percentage

Type double

Read Only No

RandomGeneratorSeed

LHS Seed

Type int

Read Only No

SampleSetSize

Size of Generated Sample Set

Type int

Read Only Yes

StabilityCriterion

Stability Criterion

Type double

Read Only No

TypeOfInitialSampling

Type Of Initial Sampling

Type TypeOfInitialSampling

Read Only No

NlpqlOptimization

Entity which performs and manages the DesignXplorer Optimization Method Component

Properties

Converged

Convergence state

Type bool

Read Only Yes

DerivativeApproximationType

DerivativeApproximationType

Type DerivativeApproximationType

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

MaxConvPercentage

Allowable Convergence Percentage

Type double

Read Only No

MaximumNumberOfPermutations

Maximum number of permutations for discrete / manufacturable values.

Type int

Read Only Yes

MaxNumCandidates

Maximum Number of Candidates

Type int

Read Only No

MaxNumIterations

Maximum Number of Iterations

Type int

Read Only No

NumberOfEvaluations

Number of Evaluations

Type int

Read Only Yes

NumberOfFailures

Number of Failures

Type int

Read Only Yes

NumCandidates

Number of Candidates

Type int

Read Only Yes

NumIterations

Current Iteration

Type int

Read Only Yes

SampleSetSize

Size of Generated Sample Set

Type int

Read Only Yes

OptimizationCriterion

The data entity which describes the objective and constraint associated with a Parameter for an Optimization Study.

Properties***ConstraintFirstValue***

Constraint First Value used when ConstraintType is eGI_LessThanTarget, eGI_GreaterThanTarget, eGI_NearTarget or eGI_InsideBounds.

Type double

Read Only No

ConstraintHandling

Constraint Handling

Type ConstraintHandlingType

Read Only No

ConstraintImportance

Importance of the constraint when multiple objectives are defined.

Type [ImportanceLevel](#)

Read Only No

ConstraintSecondValue

Constraint Second Value used when ConstraintType is eGI_InsideBounds.

Type [double](#)

Read Only No

ConstraintType

Constraint type for the Parameter to be optimized.

Type [ConstraintType](#)

Read Only No

HistoryChart

DataReference of the associated history chart entity.

Type [DataReference](#)

Read Only No

LowerBound

Lower Bound of the variation range if Parameter is an input parameter.

Type [double](#)

Read Only No

ObjectiveImportance

Importance of the objective when multiple objectives are defined.

Type [ImportanceLevel](#)

Read Only No

ObjectiveTargetValue

Objective Target Value if ObjectiveType is SeekTarget.

Type [double](#)

Read Only No

ObjectType

Objective type for the Parameter to be optimized.

Type GoalType

Read Only No

StartingValue

The value of the parameter in the starting point if Parameter is an input parameter and the optimization method uses a starting point.

Type double

Read Only No

Units

Unit of the Parameter.

Type string

Read Only Yes

UpperBound

Upper Bound of the variation range if Parameter is an input parameter.

Type double

Read Only No

Methods***GetChart***

Get the DataReference of the HistoryChart associated with an OptimizationCriterion. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Example

The following example shows how the user can get a HistoryChart to export its data as .csv file.

```
system = GetSystem(Name="RSO")
optimization = system.GetContainer(ComponentName="Optimization")
optimizationModel = optimization.GetModel()
parameter = optimizationModel.GetParameter(Name="P3")
criterion = parameter.GetOptimizationCriterion()
historyChart = criterion.GetChart()
historyChart.ExportData(FileName="D:/Temp/HistoryChart.csv")
```

OptimizationMethod

Entity which wraps and manages the external Optimization Method for the Optimization component

Properties

No Properties.

OptimizationModel

Entity which performs and manages the DesignXplorer Optimization Component

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ExportDesignPoints

If True and PreserveDesignPoints is True as well, export project for each preserved Design Points.

Type bool

Read Only No

Method

Optimization Method

Type DataReference

Read Only No

MethodName

Type of the optimization

Type string

Read Only No

NumberOfRetries

Indicates the number of times DX will try to update the failed design points.

Type int

Read Only No

PreserveDesignPoints

If True, preserve the Design Points at the project level after the component Update.

Type [bool](#)

Read Only No

RetainDesignPoints

If True and PreserveDesignPoints is True as well, retain data for each preserved Design Points.

Type [bool](#)

Read Only No

RetryDelay

Indicates how much time will elapse between tries. This option is only applicable when NumberOfRetries is greater than 0, otherwise it has no effect.

Type [Quantity](#)

Read Only No

VerifyCandidatePoints

If True, verifies the candidates by a design points update.

Type [bool](#)

Read Only No

Methods***CreateChart***

Creates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type [DataReference](#)

Required Arguments

ChartType Type of chart to be created. The possible values depend on the type of Model. For instance, a ResponseSurface model accepts Spider, LocalSensitivity and Response chart while a CorrelationModel accepts CorrelationMatrix, DeterminationMatrix and CorrelationScatter charts.

Type [ChartType](#)

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type [string](#)

Example

The following example shows how to create a chart.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
TradeoffChart = model.CreateChart(ChartType="eChartTradeoff")
TradeoffChart.Update()
```

CreateCustomCandidatePoint

Creates a custom candidate point. The Expressions dictionary can be used to specify a value or a quantity for some or all of the input parameters. In the context of a response surface based optimization, the output values are evaluated from the response surface.

Return The created entity.

Type [DataReference](#)

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Custom Candidate Point [#]" is used.

Type [string](#)

Expressions The values for each input parameter. If not specified, each parameter is initialized to its current value.

Type [IDictionary<DataReference, Object>](#)

Example

The following example shows how to create a CustomCandidatePoint entity on an Optimization model based on a ResponseSurface.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
inputParameter1 = model.GetParameter(Name="P1")
inputParameter2 = model.GetParameter(Name="P2")
customCandidatePoint = model.CreateCustomCandidatePoint( DisplayText="Existing Design",
 Expressions={inputParameter1: "2.01", inputParameter2: "15.5"})
```

CreateParameterRelationship

Creates a Parameter Relationship

Return The DataReference of the ParameterRelationship.

Type [DataReference](#)

Optional Arguments

LeftExpression Left Expression.

	Type string
RightExpression	Right Expression.
	Type string
Type	Parameter Relationship Type.
	Type ParameterRelationshipType
	Default Value ePRT_LessThanOrEqualTo

Example

The following example shows how to create an ParameterRelationship entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameterRelationship = model.CreateParameterRelationship(LeftExpression="P1+P2",RightExpression="P3",Type="PR")
parameterRelationship2 = model.CreateParameterRelationship(LeftExpression="P4+P5",RightExpression="10[inch]",T
```

DeleteCharts

Deletes a list of Chart entities.

Required Arguments

Charts List of Chart entities to delete.

Type List<DataReference>

Example

The following example shows how to delete existing charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart1 = model.GetChart(Name="TradeoffChart 1")
chart2 = model.GetChart(Name="SamplesChart 1")
model.DeleteCharts(Charts=[chart1, chart2])
```

DeleteCustomCandidatePoints

Deletes a list of CustomCandidatePoint entities.

Required Arguments

CustomCandidatePoints CustomCandidatePoint entities to delete.

Type List<DataReference>

Example

The following example shows how to delete existing CustomCandidatePoint entities from an optimization model.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
```

```
customCandidatePoint1 = model.GetCustomCandidatePoint(Name="CustomCandidatePoint 1")
customCandidatePoint2 = model.GetCustomCandidatePoint(Name="CustomCandidatePoint 2")
model.DeleteCustomCandidatePoints(CustomCandidatePoints=[customCandidatePoint1, customCandidatePoint2])
```

DeleteOptimizationCriteria

Deletes a list of OptimizationCriterion entities.

Required Arguments

OptimizationCriteria	List of Objective entities to delete.
-----------------------------	---------------------------------------

Type [List<DataReference>](#)

Example

The following example shows how to delete existing OptimizationCriterion entities.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion1 = parameter1.GetOptimizationCriterion()
parameter3 = model.GetParameter(Name="P3")
optimizationCriterion3 = parameter3.GetOptimizationCriterion()
model.DeleteOptimizationCriteria(OptimizationCriteria=[optimizationCriterion1, optimizationCriterion3])
```

DeleteParameterRelationships

Deletes a list of ParameterRelationship entities.

Required Arguments

ParameterRelationships	DataReferences of the entities to delete
-------------------------------	--

Type [List<DataReference>](#)

Example

The following example shows how to delete existing ParameterRelationships.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
pr1 = model.getParameterRelationship(Name="ParameterRelationship 1")
pr2 = model.getParameterRelationship(Name="ParameterRelationship 2")
pr3 = model.getParameterRelationship(Name="ParameterRelationship 3")
model.DeleteParameterRelationships(ParameterRelationships=[pr1, pr2, pr3])
```

DuplicateChart

Duplicates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return	The DataReference of the Chart.
---------------	---------------------------------

Type [DataReference](#)

Required Arguments

Chart The source chart to duplicate.

Type [DataReference](#)

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type [string](#)

TargetModel The model on which the duplicated chart is created. If this parameter is not set, the model of the source chart is used.

Type [DataReference](#)

TargetResponsePoint Parent TargetResponsePoint of the chart. If this parameter is not set, the response point of the source chart is used if applicable.

Type [DataReference](#)

Example

The following example shows how to duplicate a chart.

```
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
designPointsCurvesChart1 = doEModel1.GetChart(Name="DesignPointsCurves")
chart1 = doEModel1.DuplicateChart(Chart=designPointsCurvesChart1)
chart1.Update()
```

ExportData

Export the data of model's entities to a csv file. These entities can be candidate points, custom candidate points, charts, parametric tables or input parameters.

Required Arguments

Entities An optional list of entities containing data to be exported in the same file.

Type [List<DataReference>](#)

FileName The exported file name.

Type [string](#)

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type [bool](#)

Default Value [False](#)

Example

The following example shows how the user can export the candidate points of an optimization component.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidates = model.GetCandidatePoints()
model.ExportData(FileName="doe.csv", Entities=candidates)
```

GetCandidatePoint

Get the DataReference of a CandidatePoint entity. An exception is thrown if the entity is not found.

Return The DataReference of the CandidatePoint entity.

Type [DataReference](#)

Required Arguments

Name Name of the CandidatePoint to retrieve.

Type [string](#)

Example

The following example shows how to retrieve an existing CandidatePoint entity.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
```

GetCandidatePoints

Get the DataReferenceSet of all of the existing CandidatePoint entities on the model.

Return The DataReferenceSet of the CandidatePoint entities.

Type [DataReferenceSet](#)

Example

The following example shows how to retrieve the candidate points of an optimization model.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoints = model.GetCandidatePoints()
```

GetChart

Query to return the chart reference for a given model and chart name.

Return The DataReference of the chart.

Type [DataReference](#)

Required Arguments

Name Name of the chart.

Type [string](#)

GetConvergenceChart

Query to return the chart reference for a given model and chart name.

Return The DataReference of the chart.

Type [DataReference](#)

GetCustomCandidatePoint

Get the DataReference of a CustomCandidatePoint entity. An exception is thrown if the entity is not found.

Return The DataReference of the CustomCandidatePoint entity.

Type [DataReference](#)

Required Arguments

Name Name of the CustomCandidatePoint to retrieve.

Type [string](#)

Example

The following example shows how to retrieve an existing CustomCandidatePoint entity.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
customCandidatePoint = model.GetCustomCandidatePoint(Name="CustomCandidatePoint 1")
```

GetCustomCandidatePoints

Get the DataReferenceSet of all of the existing CustomCandidatePoint entities of the model.

Return The DataReferenceSet of the CustomCandidatePoint entities.

Type [DataReferenceSet](#)

Example

The following example shows how to retrieve the custom candidate points of an optimization model.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
customCandidatePoints = model.GetCustomCandidatePoints()
```

GetOptimizationCriteria

Get the DataReferenceSet of all of the existing OptimizationCriterion entities of the model.

Return The DataReference of the OptimizationCriterion entities.

Type [DataReferenceSet](#)

Required Arguments

Model Parent Optimization model

Type [DataReference](#)

Example

The following example shows how to retrieve the objectives of an optimization model, as a set of OptimizationCriterion entities.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
criteria = model.GetOptimizationCriteria()
```

GetParameter

Get the DataReference of a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the Parameter.

Type [DataReference](#)

Required Arguments

Name Name of the Parameter.

Type [string](#)

Example

The following example shows how the user can get a parameter of a model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
DOEModel1 = designofExperiment1.GetModel()
inputParameter1 = DOEModel1.GetParameter(Name="P1")
inputParameter1.LowerBound = 1
```

GetParameterRelationship

Get the DataReference of a ParameterRelationship entity. An exception is thrown if the entity is not found.

Return The DataReference of the ParameterRelationship entity.

Type [DataReference](#)

Required Arguments

Name Name of the ParameterRelationship to retrieve.

Type string

Example

The following example shows how the user can retrieve an existing ParameterRelationship entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameterRelationship = model.GetParameterRelationship(Name="ParameterRelationship_1")
```

GetParameterRelationships

Get the Parameter Relationships associated to a Model. If the optional argument Enabled is not specified, the query returns all Parameter Relationships. If it is specified and True, the query returns only enabled Parameter Relationships. If it is False, the query returns only disabled Parameter Relationships.

Return

The DataReferenceSet of the ParameterRelationship entities.

Type DataReferenceSet

Optional Arguments

Enabled If True, the query returns only enabled Parameter Relationships. If False, the query returns only disabled Parameter Relationships. If the argument is omitted, the query returns all Parameter Relationships.

Type bool

Example

The following example shows how the user can retrieve all the Parameter Relationships defined on a model.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
allParameterRelationships = model.GetParameterRelationships()
enabledParameterRelationships = model.GetParameterRelationships(Enabled="True")
disabledParameterRelationships = model.GetParameterRelationships(Enabled="False")
```

GetParameters

Get the DataReferences of the InputParameter and OutputParameter of the model. If the optional argument InputParameters is not specified, the query returns all parameters. If it is specified and True, the query returns only input parameters. If it is False, the query returns only output parameters.

Return

The DataReferences of the Parameters

Type DataReferenceSet

Optional Arguments

InputParameters If True, the query returns only input parameters. If False, the query returns only output parameters. If the argument is omitted, the query returns all parameters.

Type bool

Example

The following example shows how the user can get the parameters of a model.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parameters = dOEModel1.GetParameters()
```

GetParametricTable

Get the DataReference of ParametricTable. An exception is thrown if the entity is not found. Names of the tables generated internally are: "DesignPoints", "CorrelationMatrix", "CorrelationScatter", "MinDesignPoints", "MaxDesignPoints", "ResponsePoints", "DeterminationMatrix".

Return The DataReference of the ParametricTable

Type DataReference

Required Arguments

Name Name of the ParametricTable

Type string

Example

The following example shows how the user can get a ParametricTable to add a new row and set values.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parametricTable = dOEModel1.GetParametricTable(Name="DesignPoints")
parametricTable.AddRow()
parametricTable.SetCellValue(RowIndex=9,ColumnIndex=0,Value="2.1")
```

SetVariationReferencePoint

Sets a point as the reference to calculate the variation of the parameters in each of the candidate and custom candidate points of the container. The variation is calculated by the command and can be retrieved for each parameter of each point.

Required Arguments

Point Point entity to set as the reference point.

Type DataReference

Optional Arguments

Source The source of the output values to set as the reference.

Type OutputSource

Default Value Simulation

Example

The following example shows how to set a custom candidate point as the reference and how to retrieve the calculated variation on the parameters of a second candidate point.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
customCandidatePoint = model.GetCustomCandidatePoint(Name="CustomCandidatePoint")
model.SetVariationReferencePoint(Point=customCandidatePoint, Source="Simulation")
bestCandidate = model.GetCandidatePoint(Name="CandidatePoint")
variationOfOutputsAsDecimals = bestCandidate.GetOutputValues(Source="Simulation", ValueType="VariationToReference")
```

VerifyPoints

Verify the CandidatePoint entities by performing a design point update to generate Simulation output values, so that they can be compared to the ResponseSurface output values. This command has no effect if the optimization model is used as part of a Direct Optimization system.

Required Arguments

Points List of points to verify.

Type [List<DataReference>](#)

Optional Arguments

PullFromCacheOnly If True, the command attempts to pull output values from the design point cache but does not trigger any design point update.

Type [bool](#)

Default Value False

Example

The following example shows how the user can verify all the candidate points generated by the optimization model and extract the existing output parameter values from the first candidate point.

```
system1 = GetSystem(Name="RSO")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoints = model.GetCandidatePoints()
model.VerifyPoints(Points=candidatePoints)
responseSurfaceValues = candidatePoints[0].GetOutputValues(Source="ResponseSurface")
verifiedValues = candidatePoints[0].GetOutputValues(Source="Simulation")
```

OutputParameter

Output parameter entity for DesignXplorer.

Properties**DisplayText**

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FTestFiltering

F-Test Filtering (beta)

Type bool

Read Only No

InheritFromModelSettings

Determines whether the Maximum Predicted Relative Error defined at the Model level is applicable to the output parameter.

Type bool

Read Only No

LowerBound

Minimum value extracted from existing design points and/or sample sets.

Type double

Read Only Yes

MaxPredictedRelativeError

Maximum Relative Error targeted for an output parameter when refining with the Kriging algorithm. This is the maximum predicted relative error that is acceptable for the selected output parameter.

Type double

Read Only No

PredictedRelativeError

Current value of the Predicted Relative Error when refining with the Kriging algorithm

Type double

Read Only Yes

TransformationType

Transformation Type

Type TransformationType

Read Only No

Units

Units

Type string

Read Only Yes

UpperBound

Maximum value extracted from existing design points and/or sample sets.

Type double

Read Only Yes

Methods

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter The parameter on which the criterion is created.

Type DataReference

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter Parent Parameter.

Type DataReference

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModel1 = optimization1.GetModel()
parameter3 = optimizationModel1.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return

The DataReference of the ParameterStatistics entity.

Type [DataReference](#)

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModel1 = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModel1.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

ParameterRelationship

Entity which manages the calculated Statistics of a parameter for a Six-Sigma Component

Properties

Enabled

True if the Parameter is enabled for the current study.

Type [bool](#)

Read Only No

ErrorMessage

Error Message associated to the Parameter Relationship.

Type [string](#)

Read Only Yes

LeftExpression

Left Expression of Parameter Relationship.

Type string

Read Only No

LeftExpressionQuantityName

Quantity Name of Left Expression of Parameter Relationship.

Type string

Read Only No

LeftExpressionValue

Value of the left expression (as a quantity string), or an error message.

Type string

Read Only Yes

RelationshipType

Type of Parameter Relationship.

Type ParameterRelationshipType

Read Only No

RightExpression

Right Expression of Parameter Relationship.

Type string

Read Only No

RightExpressionQuantityName

Quantity Name of Right Expression of Parameter Relationship.

Type string

Read Only No

RightExpressionValue

Value of the right expression (as a quantity string), or an error message.

Type string

Read Only Yes

Methods

DuplicateParameterRelationship

Duplicates a Parameter Relationship.

Return The created entity.

Type DataReference

Optional Arguments

TargetModel The model on which the Parameter Relationship is created. If this parameter is not set, the model of the source Parameter Relationship is used.

Type DataReference

Example

The following example shows how to duplicate a Parameter Relationship.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
pr1 = model.GetParameterRelationship(Name="ParameterRelationship")
pr2 = pr1.DuplicateParameterRelationship()
container = system1.GetContainer(ComponentName="Optimization 1")
model2 = container.GetModel()
pr3 = pr1.DuplicateParameterRelationship(TargetModel = model2)
```

GetChart

Get the DataReference of the ParameterRelationshipChart associated with a ParameterRelationship. An exception is thrown if the entity is not found.

Return The DataReference of the ParameterRelationshipChart.

Type DataReference

Example

The following example shows how the user can get a ParameterRelationshipChart to export its data as .csv file.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModel1 = optimization1.GetModel()
parameterRelationship1 = optimizationModel1.GetParameterRelationship(Name="ParameterRelationship")
chart1 = parameterRelationship1.GetChart()
Parameters.ExportData(Data=chart1,FileName="E:/Temp/Relationship.csv")
```

ParameterRelationshipChart

The data entity which describes a ParameterRelationship chart. It allows you to visualize how parameter relationship evolves during the optimization process, depending on the optimizer.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

ScreeningOptimization

Entity which performs and manages the DesignXplorer Optimization Method Component

Properties

Converged

Convergence state

Type [bool](#)

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

MaximumNumberOfPermutations

Maximum number of permutations for discrete / manufacturable values.

Type [int](#)

Read Only Yes

MaxNumCandidates

Maximum Number of Candidates

Type int

Read Only No

NumberOfEvaluations

Number of Evaluations

Type int

Read Only Yes

NumberOfFailures

Number of Failures

Type int

Read Only Yes

NumberOfSamples

Number of Samples

Type int

Read Only No

NumCandidates

Number of Candidates

Type int

Read Only Yes

SampleSetSize

Size of Generated Sample Set

Type int

Read Only Yes

DX Evaluation Container

This container holds data for an instance of the Evaluation.

Data Entities

CandidatePoint

The CandidatePoint data entity is a candidate point automatically generated by an optimization.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Methods

CanUpdate

Returns true if the entity can be updated to produce the specific source of output values. As an example, the query will return false for Source=ResponseSurface if the candidate point was generated by a Direct Optimization system.

Return Results of the query telling if the Point entity can be updated to produce the specified source of output values.

Type bool

Optional Arguments

Source Source of the output values to query for.

Type OutputSource

Default Value Simulation

Example

The following example shows how to check if a CandidatePoint entity can be updated and how to update it to obtain the Simulation output values.

```
system1 = GetSystem(Name="RSO")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
if candidatePoint.CanUpdate(Source="Simulation"):
 candidatePoint.Update(Source="Simulation")
```

GetInputValues

Get the values of the input parameters. Depending on the parameter definition, each value can be a Quantity, a real, a string or an integer.

Return The dictionary of the input parameter values.

Type `ReadOnlyDictionary<DataReference, Object>`

Optional Arguments

ValueType The type of parameter value to return.

Type `ParameterValueType`

Default Value `ActualValue`

Example

The following example shows how to retrieve a candidate point and then extract its input parameter values.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
dictInputValues = candidatePoint.GetInputValues()
```

GetOutputValues

Get the values of the output parameters for the specified source of output values.

Return The dictionary of the output parameter values.

Type `ReadOnlyDictionary<DataReference, Object>`

Optional Arguments

Source The source of the output values to return.

Type `OutputSource`

Default Value `Simulation`

ValueType The type of parameter value to return.

Type `ParameterValueType`

Default Value `ActualValue`

Example

The following example shows how to retrieve a candidate point and then extract its output parameter values.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
```

```

candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
responseSurfaceOutputValues = candidatePoint.GetOutputValues(Source="ResponseSurface")
simulationOutputValues = candidatePoint.GetOutputValues(Source="Simulation")

```

GetState

Returns the state of the entity for the specified source of output values. A different state is available for each source of output values.

Return State for the specified nature of output values.

Type [UpdatableEntityState](#)

Optional Arguments

Source Source of output values to query for.

Type [OutputSource](#)

Default Value Simulation

Example

The following example shows how to check the state of the Simulation's source of the output values of a CandidatePoint entity.

```

system1 = GetSystem(Name="RSO")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
state = candidatePoint.GetState(Source="Simulation")

```

GetValue

Get the value for a given parameter and, if the parameter is an output parameter, a given source of output values. Depending on the parameter definition, each value can be a Quantity, a real, a string or an integer.

Return The retrieve parameter value.

Type [Object](#)

Required Arguments

Parameter The Parameter for which the value is requested.

Type [DataReference](#)

Optional Arguments

Source If Parameter is an output parameter, the source of the output value to return.

Type [OutputSource](#)

Default Value Simulation

ValueType The type of parameter value to return.

Type [ParameterValueType](#)

Default Value ActualValue

Example

The following example shows how to retrieve a candidate point generated by the optimization model, and then extract selected parameter values.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
inputParam1 = model.GetParameter(Name="P1")
parameterValue1 = candidatePoint.GetValue(Parameter=inputParam1)
outputParam4 = model.GetParameter(Name="P4")
parameterValue2 = candidatePoint.GetValue(Parameter=outputParam4, Source="Simulation")
print parameterValue2.Value
```

GetValues

Get the values of all input parameters and the values of all output parameters for the specified source of output values. Depending on the parameter definition, each value can be a Quantity, a real, a string or an integer.

Return The dictionary of the parameter values.

Type [ReadOnlyDictionary<DataReference, Object>](#)

Optional Arguments

Source For output parameters, the source of the output values to return.

Type [OutputSource](#)

Default Value Simulation

ValueType The type of parameter value to return.

Type [ParameterValueType](#)

Default Value ActualValue

Example

The following example shows how to retrieve a candidate point and then extract all of its parameter values.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
parameterValues = candidatePoint.GetValues(Source="Simulation")
```

Update

Updates a point entity to provide the output parameter values of the requested source. If the requested source is ResponseSurface, the output values are generated by evaluating the response surface model,

if available. If the requested source is Simulation, the output values are generated by triggering a DesignPoint update. This command applies to CandidatePoint and CustomCandidatePoint entities.

Return The dictionary of parameters with their values.

Type [ReadOnlyDictionary<DataReference, Object>](#)

Optional Arguments

Source Source of output values to produce. The update method depends on this parameter.

Type [OutputSource](#)

Default Value Simulation

Example

The following example shows how to update an existing candidate point to obtain Simulation output values.

```
system1 = GetSystem(Name="RSO")
container = system1.GetContainer(ComponentName="Optimization")
candidate1 = container.GetCandidatePoint(Name="CandidatePoint 1")
outputValues = candidate1.Update(Source="Simulation")
```

CandidatesChart

The data entity which describes the Candidate Points chart. The Candidate Points chart allows you to view different kinds of information about candidate points. It allows you specify one or more parameters for which you want to display candidates data. Color-coding and a legend make it easy to view and interpret samples, candidate points identified by the optimization, candidates inserted manually, and candidates for which output values have been verified by a design point update. You can specify the chart's properties to control the visibility of each axis, feasible samples, candidates you've inserted manually, and candidates with verified output values.

Properties

CandidatesColoringMethod

Coloring method used to draw the chart.

Type [CandidatesColoringMethods](#)

Read Only No

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

ShowCandidates

If True, the candidates are displayed on the chart.

Type bool

Read Only No

ShowCustomCandidates

If True, any custom candidates are displayed on the chart.

Type bool

Read Only No

ShowSamples

If True, the samples are displayed on the chart.

Type bool

Read Only No

ShowStartingPoint

If True, the starting point is displayed on the chart.

Type bool

Read Only No

ShowVerifiedCandidates

If True, any verified candidates are displayed on the chart.

Type bool

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

.IsEnabled False to disable the parameters, or True (default) to enable them.

Type bool

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type List<DataReference>

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1,param4], IsEnabled=false )
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
```

```
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

ConvergenceCriteriaChart

The data entity which describes an ConvergenceCriteria chart. It allows you to visualize how convergence evolves during the optimization process, depending on the optimizer.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Methods

EnableVariable

Enable or disable a variable in a chart. This command is currently limited to the CorrelationScatter chart, where LinearTrendLine_Variable and QuadraticTrendLine_Variable are the two eligible variables, and the ConvergenceCriteria chart.

Required Arguments

.IsEnabled False to disable the variable, or True (default) to enable it.

Type bool

Optional Arguments

Variable DataReference of the variable to enable or disable.

Type DataReference

Example

The following example shows how to disable and enable a variable in a CorrelationScatter or ConvergenceCriteria chart.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
chart = model.GetChart(Name="CorrelationScatter 1")
chart.EnableVariable( Variable=chart.LinearTrendLine_Variable, IsEnabled=false)
chart.EnableParameter( Variable=chart.QuadraticTrendLine_Variable )
```

EnableVariables

Enable or disable a list of variables in a chart.

Required Arguments

.IsEnabled False to disable the variable, or True (default) to enable it.

Type bool

Optional Arguments

Variables DataReference of the variable to enable or disable.

Type List<DataReference>

Example

The following example shows how to disable two variables, and then how to enable all variables by omitting the Parameters optional variable. This example uses a CorrelationScatter chart. The method also applies for ConvergenceCriteria Chart.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
var1 = Graphics.GetVariableXY(Name="MyName")
chart = model.GetChart(Name="CorrelationScatter 1")
chart.EnableVariables( Variables = [var1;var2], IsEnabled=false)
```

```
chart.EnableVariable()
```

ConvergenceCurvesChart

The data entity which describes a Convergence Curves chart. It allows you to visualize the convergence of an algorithm: with the steps of the convergence as X-axis and the criteria of the convergence as Y-axis. This chart can display several curves based on the same steps of convergence.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

IsRequired False to disable the parameters, or True (default) to enable them.

Type [bool](#)

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type [List<DataReference>](#)

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1;param4], IsEnabled=false)
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
```

```
chart.Update()
```

CorrelationMatrixChart

The data entity which describes a Correlation Matrix chart. This matrix allows the user to visualize how the input and output parameters are coupled.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

IsRequired False to disable the parameters, or True (default) to enable them.

Type bool

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type List<DataReference>

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1;param4], IsEnabled=false)
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
```

```
chart.Update()
```

CorrelationScatterChart

The data entity which describes a Correlation Scatter chart. This scatter chart allows the user to visualize the samples used to compute the correlation for the selected parameter pair, as well as the linear and the quadratic trend lines.

Properties

Axes

Dictionary of the parameters associated to axes.

Type Dictionary<ChartAxes, DataReference>

Read Only Yes

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

LinearTrendLine_Variable

The DataReference of the LinearTrendLine variable.

Type DataReference

Read Only No

QuadraticTrendLine_Variable

The DataReference of the QuadraticTrendLine variable.

Type [DataReference](#)

Read Only No

Methods

AssociateParameterToAxis

Associates a Parameter to the specified axis of the chart. The Parameter argument can be omitted which means that the axis is not set.

Required Arguments

Axis Axis to modify.

Type [ChartAxes](#)

Optional Arguments

Parameter Parameter entity to be assigned to the specified axis.

Type [DataReference](#)

Example

The following example shows how to assign parameters to the axes of a DesignPointsCurves chart.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
inputParam1 = model.GetParam(Name="P1")
outputParam1 = model.GetParam(Name="P5")
outputParam2 = model.GetParam(Name="P6")
chart = model.GetChart(Name="Design Point vs Parameter 1")
chart.AssociateParameterToAxis(Parameter=inputParam1, Axis="XAxis")
chart.AssociateParameterToAxis(Parameter=outputParam1, Axis="YAxis")
chart.AssociateParameterToAxis(Parameter=outputParam2, Axis="YRightAxis")
```

EnableVariable

Enable or disable a variable in a chart. This command is currently limited to the CorrelationScatter chart, where LinearTrendLine_Variable and QuadraticTrendLine_Variable are the two eligible variables, and the ConvergenceCriteria chart.

Required Arguments

Enabled False to disable the variable, or True (default) to enable it.

Type [bool](#)

Optional Arguments

Variable DataReference of the variable to enable or disable.

Type [DataReference](#)

Example

The following example shows how to disable and enable a variable in a CorrelationScatter or ConvergenceCriteria chart.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
chart = model.GetChart(Name="CorrelationScatter 1")
chart.EnableVariable( Variable=chart.LinearTrendLine_Variable, IsEnabled=false)
chart.EnableParameter( Variable=chart.QuadraticTrendLine_Variable )
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

CustomCandidatePoint

The CustomCandidatePoint data entity is a candidate point created and edited by the user for comparison with the results of an optimization.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Methods

CanUpdate

Returns true if the entity can be updated to produce the specific source of output values. As an example, the query will return false for Source=ResponseSurface if the candidate point was generated by a Direct Optimization system.

Return Results of the query telling if the Point entity can be updated to produce the specified source of output values.

Type bool

Optional Arguments

Source Source of the output values to query for.

Type OutputSource

Default Value Simulation

Example

The following example shows how to check if a CandidatePoint entity can be updated and how to update it to obtain the Simulation output values.

```
system1 = GetSystem(Name="RSO")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
if candidatePoint.CanUpdate(Source="Simulation"):
 candidatePoint.Update(Source="Simulation")
```

GetInputValues

Get the values of the input parameters. Depending on the parameter definition, each value can be a Quantity, a real, a string or an integer.

Return The dictionary of the input parameter values.

Type ReadOnlyDictionary<DataReference, Object>

Optional Arguments

ValueType The type of parameter value to return.

Type ParameterValueType

Default Value ActualValue

Example

The following example shows how to retrieve a candidate point and then extract its input parameter values.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
dictInputValues = candidatePoint.GetInputValues()
```

GetOutputValues

Get the values of the output parameters for the specified source of output values.

Return The dictionary of the output parameter values.

Type IReadOnlyDictionary<DataReference, Object>

Optional Arguments

Source The source of the output values to return.

Type OutputSource

Default Value Simulation

ValueType The type of parameter value to return.

Type ParameterValueType

Default Value ActualValue

Example

The following example shows how to retrieve a candidate point and then extract its output parameter values.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
responseSurfaceOutputValues = candidatePoint.GetOutputValues(Source="ResponseSurface")
simulationOutputValues = candidatePoint.GetOutputValues(Source="Simulation")
```

GetState

Returns the state of the entity for the specified source of output values. A different state is available for each source of output values.

Return State for the specified nature of output values.

Type UpdatableEntityState

Optional Arguments

Source Source of output values to query for.

Type [OutputSource](#)

Default Value Simulation

Example

The following example shows how to check the state of the Simulation's source of the output values of a CandidatePoint entity.

```
system1 = GetSystem(Name="RSO")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
state = candidatePoint.GetState(Source="Simulation")
```

GetValue

Get the value for a given parameter and, if the parameter is an output parameter, a given source of output values. Depending on the parameter definition, each value can be a Quantity, a real, a string or an integer.

Return The retrieve parameter value.

Type [Object](#)

Required Arguments

Parameter The Parameter for which the value is requested.

Type [DataReference](#)

Optional Arguments

Source If Parameter is an output parameter, the source of the output value to return.

Type [OutputSource](#)

Default Value Simulation

ValueType The type of parameter value to return.

Type [ParameterValueType](#)

Default Value ActualValue

Example

The following example shows how to retrieve a candidate point generated by the optimization model, and then extract selected parameter values.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
```

```
inputParam1 = model.GetParameter(Name="P1")
parameterValue1 = candidatePoint.GetValue(Parameter=inputParam1)
outputParam4 = model.GetParameter(Name="P4")
parameterValue2 = candidatePoint.GetValue(Parameter=outputParam4, Source="Simulation")
print parameterValue2.Value
```

GetValues

Get the values of all input parameters and the values of all output parameters for the specified source of output values. Depending on the parameter definition, each value can be a Quantity, a real, a string or an integer.

Return The dictionary of the parameter values.

Type `ReadOnlyDictionary<DataReference, Object>`

Optional Arguments

Source For output parameters, the source of the output values to return.

Type `OutputSource`

Default Value `Simulation`

ValueType The type of parameter value to return.

Type `ParameterValueType`

Default Value `ActualValue`

Example

The following example shows how to retrieve a candidate point and then extract all of its parameter values.

```
system1 = GetSystem(Name="DOP")
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
candidatePoint = model.GetCandidatePoint(Name="CandidatePoint 1")
parameterValues = candidatePoint.GetValues(Source="Simulation")
```

SetParameter

Sets the expression of a parameter in a CustomCandidatePoint entity. In the context of a response surface based optimization, the output values are updated from the response surface.

Required Arguments

Expression Assigned Expression (value or quantity).

Type `Object`

Parameter DataReference of the parameter.

Type `DataReference`

Example

The following example shows how to set the expression for one parameter in an existing custom candidate point.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
customCandidatePoint = model.GetCustomCandidatePoint(Name="CustomCandidatePoint 1")
inputParameter1 = model.GetParameter(Name="P1")
customCandidatePoint.SetParameter(Parameter=inputParameter1, Expression="2.01")
inputParameter2 = model.GetParameter(Name="P2")
customCandidatePoint.SetParameter(Parameter=inputParameter2, Expression="2.1 [m]")
```

SetParameters

Sets the expression of several parameters in a CustomCandidatePoint entity. In the context of a response surface based optimization, the output values are updated from the response surface.

Required Arguments

Expressions Dictionary of the parameters and their assigned expressions.

Type [IDictionary<DataReference, Object>](#)

Example

The following example shows how to set the expression for several parameters in an existing custom candidate point.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
customCandidatePoint = model.GetCustomCandidatePoint(Name="CustomCandidatePoint 1")
inputParameter1 = model.GetParameter(Name="P1")
customCandidatePoint.SetParameter(Parameter=inputParameter1, Expression="2.01")
inputParameter2 = model.GetParameter(Name="P2")
customCandidatePoint.SetParameters(Expression={inputParameter1: "2.01", inputParameter2: "15.5 [m]"})
```

Update

Updates a point entity to provide the output parameter values of the requested source. If the requested source is ResponseSurface, the output values are generated by evaluating the response surface model, if available. If the requested source is Simulation, the output values are generated by triggering a DesignPoint update. This command applies to CandidatePoint and CustomCandidatePoint entities.

Return The dictionary of parameters with their values.

Type [ReadOnlyDictionary<DataReference, Object>](#)

Optional Arguments

Source Source of output values to produce. The update method depends on this parameter.

Type [OutputSource](#)

Default Value Simulation

Example

The following example shows how to update an existing candidate point to obtain Simulation output values.

```
system1 = GetSystem(Name="RSO")
container = system1.GetContainer(ComponentName="Optimization")
candidate1 = container.GetCandidatePoint(Name="CandidatePoint 1")
outputValues = candidate1.Update(Source="Simulation")
```

DesignPointsCurvesChart

The data entity which describes a "Design Points vs. Parameters" chart. It provides a 2D chart with two Y axes and two X axes to display Design Points versus Parameter and/or Parameter versus Parameter curves.

Properties

Axes

Dictionary of the parameters associated to axes

Type Dictionary<ChartAxes, DataReference>

Read Only Yes

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Methods

AssociateParameterToAxis

Associates a Parameter to the specified axis of the chart. The Parameter argument can be omitted which means that the axis is not set.

Required Arguments

Axis Axis to modify.

Type [ChartAxes](#)

Optional Arguments

Parameter Parameter entity to be assigned to the specified axis.

Type [DataReference](#)

Example

The following example shows how to assign parameters to the axes of a DesignPointsCurves chart.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
inputParam1 = model.GetParam(Name="P1")
outputParam1 = model.GetParam(Name="P5")
outputParam2 = model.GetParam(Name="P6")
chart = model.GetChart(Name="Design Point vs Parameter 1")
chart.AssociateParameterToAxis(Parameter=inputParam1, Axis="XAxis")
chart.AssociateParameterToAxis(Parameter=outputParam1, Axis="YAxis")
chart.AssociateParameterToAxis(Parameter=outputParam2, Axis="YRightAxis")
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type [string](#)

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type	bool
-------------	----------------------

Default Value	False
----------------------	-------

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
```

```
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

DesignPointsParallelChart

The data entity which describes a Parameters Parallel chart. It allows you to visualize the DOE matrix using parallel Y axes to represent all of the input and output parameters on the same 2D representation, whatever the number of parameters.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

.IsEnabled False to disable the parameters, or True (default) to enable them.

Type bool

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type List<DataReference>

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1,param4], IsEnabled=false )
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
```

```
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

DeterminationHistogramChart

The data entity which describes the Determination Histogram chart. It allows you to visualize the coefficient of determination (linear or quadratic) of each input for an output parameter.

Properties

Axes

Dictionary of the parameters associated to axes.

Type Dictionary<ChartAxes, DataReference>

Read Only Yes

DeterminationType

Determination type, either Linear or Quadratic.

Type DeterminationCoefficientChartModes

Read Only No

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FullModelR2

Full Model R2 value.

Type double

Read Only Yes

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

ThresholdR2

Threshold value of R2: the chart displays only input parameters with a coefficient of determination is greater than thus threshold.

Type double

Read Only No

Methods

AssociateParameterToAxis

Associates a Parameter to the specified axis of the chart. The Parameter argument can be omitted which means that the axis is not set.

Required Arguments

Axis Axis to modify.

Type ChartAxes

Optional Arguments

Parameter Parameter entity to be assigned to the specified axis.

Type DataReference

Example

The following example shows how to assign parameters to the axes of a DesignPointsCurves chart.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
inputParam1 = model.GetParam(Name="P1")
outputParam1 = model.GetParam(Name="P5")
outputParam2 = model.GetParam(Name="P6")
chart = model.GetChart(Name="Design Point vs Parameter 1")
```

```
chart.AssociateParameterToAxis(Parameter=inputParam1, Axis="XAxis")
chart.AssociateParameterToAxis(Parameter=outputParam1, Axis="YAxis")
chart.AssociateParameterToAxis(Parameter=outputParam2, Axis="YRightAxis")
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

DeterminationMatrixChart

The data entity which describes a Determination Matrix chart. This matrix allows you to visualize how the input and output parameters are coupled in a quadratic regression.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

IsRequired False to disable the parameters, or True (default) to enable them.

Type [bool](#)

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type [List<DataReference>](#)

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
```

```
chart.EnableParameters( Parameters=[param1,param4], IsEnabled=false )
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

DistributionChart

The entity which describes a parameter's Distribution chart. This chart is always associated with an uncertainty parameter and allows you to visualize the statistical distribution defined or calculated for this parameter.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

Parameter

The parameter entity associated with the chart.

Type [DataReference](#)

Read Only No

Methods

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type [string](#)

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type [bool](#)

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

GoodnessOfFit

Entity which manages the Goodness Of Fit Information of a Response Surface for an Output Parameter

Properties

DiscreteExpressions

A Dictionary holding the values of all discrete input. Note: Discrete parameter values are level values, not indices.

Type [Dictionary<DataReference, Object>](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

Methods

CreateAdvancedReport

For the standard response surface only (Full second order Polynomials), creates an Advanced Goodness of Fit report for any direct output parameter.

Return A string which contains the generated Advanced Goodness of Fit report.

Type [string](#)

Required Arguments

Parameter Parent Parameter of the report.

Type [DataReference](#)

Optional Arguments

PlainTextFormat Plain text formatting instead of HTML (default).

Type [bool](#)

Default Value False

Example

The following example shows how to create an Advanced Goodness of Fit report.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
gof1 = model.GetGoodnessOfFit(Name="GoodnessOfFit")
outputParameter1 = model.GetParameter(Name="P4")
report1 = gof1.CreateAdvancedReport(Parameter=outputParameter1)
```

SetDiscreteParameter

Sets the Expression of a discrete input parameter in a GoodnessOfFit and updates the associated output parameter values. The chart entities depending on the GoodnessOfFit are updated as well.

Required Arguments

DiscreteParameter DataReference of the Discrete Input parameter.

Type [DataReference](#)

Expression Assigned Expression (discrete value).

Type [string](#)

Example

The following example shows how to set the expression for one discrete parameter in an existing GoodnessOfFit.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
gof = model.GetGoodnessOfFit(Name="Goodness Of Fit")
inputParameter1 = model.GetParameter(Name="P1")
gof.SetDiscreteParameter(DiscreteParameter=inputParameter1, Expression="15")
```

Update

Updates the goodness of fit and the results which depend on it. If the goodness of fit is already up-to-date, nothing is done unless the Force flag is set to True.

Optional Arguments

Force Set to true if the update operation of the goodness of fit point is required even if it's already up-to-date.

Type `bool`

Default Value `False`

Example

The following example shows how to update an existing GoodnessOfFit.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
gof1 = model.GetGoodnessOfFit(Name="GOF 1")
gof1.Update()
```

HistoryChart

The data entity which describes an History chart. It allows you to visualize how a parameter evolves during the optimization process, point by point or iteration by iteration depending on the optimizer. Defined target and constraints values are also represented.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type `bool`

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type `string`

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type `bool`

Read Only No

Methods

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type `string`

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type `bool`

Default Value `False`

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

LocalSensitivityChart

The data entity which describes a Local Sensitivity chart. It allows you to visualize the impact that changing each input parameter independently has on the output parameters. A Local Sensitivity chart accepts two different graphical modes -BarChart and PieChart- and supports enabling/disabling input and/or output parameters. A Local Sensitivity depends on a Response Point which serves as a reference point for sensitivity computation.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Mode

Specifies the graphical representation used to render local sensitivity data. It can be either BarChart or PieChart.

Type SensitivityChartModes

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

IsRequired False to disable the parameters, or True (default) to enable them.

Type `bool`

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type `List<DataReference>`

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1,param4], IsEnabled=false)
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type `string`

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type `bool`

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

LocalSensitivityCurvesChart

The data entity which describes a Local Sensitivity Curves chart. It allows you to visualize the impact that changing each input parameter independently has on the output parameters. It allows you to visualize one or two output parameters at the same time. A Local Sensitivity Curves chart supports enabling and disabling input parameters. A Local Sensitivity Curves depends on a Response Point which serves as a reference point for computation of the sensitivity.

Properties

Axes

Dictionary of the parameters associated to axes.

Type Dictionary<ChartAxes, DataReference>

Read Only Yes

AxesRangeMode

Axes range for output parameters controls if the range is determined from the chart's data or the min-max of outputs.

Type AxesRangeModes

Read Only No

ChartResolution

Chart resolution.

Type int

Read Only No

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Methods

AssociateParameterToAxis

Associates a Parameter to the specified axis of the chart. The Parameter argument can be omitted which means that the axis is not set.

Required Arguments

Axis Axis to modify.

Type ChartAxes

Optional Arguments

Parameter Parameter entity to be assigned to the specified axis.

Type DataReference

Example

The following example shows how to assign parameters to the axes of a DesignPointsCurves chart.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
inputParam1 = model.GetParam(Name="P1")
outputParam1 = model.GetParam(Name="P5")
outputParam2 = model.GetParam(Name="P6")
chart = model.GetChart(Name="Design Point vs Parameter 1")
chart.AssociateParameterToAxis(Parameter=inputParam1, Axis="XAxis")
chart.AssociateParameterToAxis(Parameter=outputParam1, Axis="YAxis")
chart.AssociateParameterToAxis(Parameter=outputParam2, Axis="YRightAxis")
```

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

.IsEnabled False to disable the parameters, or True (default) to enable them.

Type bool

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type List<DataReference>

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1;param4], IsEnabled=false)
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

ParameterStatistics

Entity which manages the calculated Statistics of a parameter for a Six-Sigma Component

Properties***DisplayText***

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Entropy

Shannon Entropy value (Complexity)

Type double

Read Only No

InvProbabilityTable

DataReference of the Inverse Probability ParametricTable for the associated parameter

Type DataReference

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Kurtosis

Kurtosis value

Type double

Read Only No

Mean

Mean value

Type double

Read Only No

Parameter

DataReference of the input or output parameter associated with this statistics entity.

Type DataReference

Read Only No

ProbabilityTable

DataReference of the Probability ParametricTable for the associated parameter

Type DataReference

Read Only No

SigmaMaximum

Sigma Maximum value

Type double

Read Only No

SigmaMinimum

Sigma Minimum value

Type double

Read Only No

SignalNoiseLarge

Signal-Noise Ratio value (Larger is Better)

Type double

Read Only No

SignalNoiseNominal

Signal-Noise Ratio value (Nominal is Best)

Type double

Read Only No

SignalNoiseSmall

Signal-Noise Ratio value (Smaller is Better)

Type double

Read Only No

Skewness

Skewness value

Type double

Read Only No

StandardDeviation

Standard Deviation value

Type double

Read Only No

StatisticsChart

DataReference of the statistics chart for the associated parameter

Type DataReference

Read Only No

TableType

Type of the probability table

Type SixSigmaTableTypes

Read Only No

ParametricTable

ParametricTable entity used to encapsulate most of the evaluation results in a convenient 2D matrix format.

Properties***DimCol***

Number of columns.

Type int

Read Only Yes

DimRow

Number of rows.

Type int

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Methods

AddRow

Adds a row to the bottom of a ParametricTable entity.

Optional Arguments

RowValues New values for the row.

Type List<string>

Example

The following example shows how to make a DOE editable, to retrieve the table of design points and add a new row to it.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOEType = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints" )
DOEMatrix.AddRow()
```

DeleteRows

Delete rows from a ParametricTable entity.

Required Arguments

Indices Indices of the rows to delete.

Type List<int>

Example

The following example shows how to delete rows from the DOEmatrix in a custom DOE context.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.GetParametricTable(Name="DesignPoints" )
```

```
DOEMatrix.DeleteRows(Indices=[0,7,8,9])
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

GetCellValue

Get the Value of a ParametricTable's cell. An exception is thrown if the entity is not found.

Return The value of the cell.

Type string

Required Arguments

ColumnIndex ColumnIndex (zero-based) of the cell.

Type int

RowIndex RowIndex (zero-based) of the cell.

Type int

Example

The following example shows how the user can get the value of the ParametricTable's cell [0,3].

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
DOEModel1 = designofExperiment1.GetModel()
```

```
parametricTable = dOEModel1.GetParametricTable(Name="DesignPoints")
cellValue = parametricTable.GetCellValue(RowIndex=0,ColumnIndex=3)
```

GetRowUpdateOrder

Get the Update Order value of a row in a ParametricTable. An exception is thrown if the entity is not found.

Return The value of the update order.

Type [double](#)

Required Arguments

RowIndex RowIndex (zero-based) of the cell.

Type [int](#)

Example

The following example shows how to get the Update Order value of row [3] in the ParametricTable.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parametricTable = dOEModel1.GetParametricTable(Name="DesignPoints")
updateOrderValue = parametricTable.GetRowUpdateOrder(RowIndex=3)
```

GetRowValues

Get the Values of a ParametricTable's row. An exception is thrown if the entity is not found.

Return List of the values of the specified row.

Type [List<string>](#)

Required Arguments

RowIndex RowIndex (zero-based) of the row to retrieve.

Type [int](#)

Example

The following example shows how the user can get the values of the 4th ParametricTable's row.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parametricTable = dOEModel1.GetParametricTable(Name="DesignPoints")
rowValues = parametricTable.GetRowValues(RowIndex=3)
```

OptimizeUpdateOrder

Optimizes the Update Order of Design Points to minimize the number of modifications between two consecutive Design Points. This command applies to the "DesignPoints" ParametricTable of a Design

of Experiments model or of a Response Surface in a manual refinement context. It also applies to the "VerificationPoints" ParametricTable of a Response Surface model.

Example

The following example shows how to optimize the update order of the DesignPoints table in a Design of Experiments model.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOEType = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.OptimizeUpdateOrder()
```

SetCellValue

Sets the value of a ParametricTable cell. If the table is read-only, the command has no effect.

Required Arguments

ColumnIndex Zero-based column index of the cell.

Type int

RowIndex Zero-based row index of the cell.

Type int

Value New value of the cell.

Type string

Example

The following example shows how to set the value of the DesignPoints table in a custom DOE context.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOEType = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.AddRow()
DOEMatrix.SetCellValueRowIndex=0, ColumnIndex=0, Value="12.5 [mm]" )
```

SetOutputValuesEditable

Sets the values of the output parameters as Editable (Editable=True) or Calculated (Editable=False) for the complete table, or a set of rows specified by the RowIndices argument. This command is applicable to the "DesignPoints" ParametricTable of a Design of Experiments model in a custom context (DOEType is "eDOETYPE_USER" or "eDOETYPE_CUSTOM_OSFD") or of a Response Surface model in a manual refinement context. It also applies to the "VerificationPoints" ParametricTable of a Response Surface model.

Required Arguments

Editable True to define output values as Editable, or False to mark output values as calculated.

Type bool

Optional Arguments

RowIndex Optional list of row zero-based indices. If this argument is not specified, the command applies to the complete ParametricTable.

Type [List<int>](#)

Example

The following example shows how to switch a DOE model to the custom mode and then set the output values as editable for the first three design points of the DOE matrix.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOEType = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.SetOutputValuesEditable(Editable=True, RowIndices=[0,1,2])
```

SetRowUpdateOrder

Sets the Update Order value for a row in a ParametricTable. If the table doesn't support Update Order functionality, the command has no effect.

Required Arguments

RowIndex Zero-based row index of the cell.

Type [int](#)

UpdateOrder New value of the update order.

Type [double](#)

Example

The following example shows how to set the Update Order value of the DesignPoints table in a Design of Experiments model.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.SetRowUpdateOrder(RowIndex=0, Value="2.0")
```

SetRowValues

Sets the values of a ParametricTable's row. If the table is read-only, the command has no effect.

Required Arguments

RowIndex Zero-based row index of the cell.

Type [int](#)

RowValues New values for the row.

Type [List<string>](#)

Example

The following example shows how to set the values of the DesignPoints table in a custom DOE context.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOEType = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.AddRow()
DOEMatrix.SetRowValues(RowIndex=0, RowValues=[ "12.5 [mm]", "1" ] )
```

SetUpdateOrderByRow

Sets a value for the UpdateOrder property of all Design Points using sorting settings. This command applies to the "DesignPoints" ParametricTable of a Design of Experiments model or of a Response Surface in a manual refinement context. It also applies to the "VerificationPoints" ParametricTable of a Response Surface model.

Optional Arguments

SortBy Definition of the sort.

Type [List<string>](#)

Example

The following example shows how to set the update order of the DesignPoints table in a Design of Experiments model. The Design Points are sorted first by their values for the parameter P3 (in ascending order), and then by their values for the parameter P1 (in descending order).

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.SetUpdateOrderByRow(SortBy=[ "P3:+", "P1:-" ])
```

UpdateRows

Updates the design points held in rows from a ParametricTable entity and the results which depend on it.

Required Arguments

Indices Indices of the rows to update.

Type [List<int>](#)

Example

The following example shows how to update the design points from the VerificationPoints Table.

```
responseSurface1 = system1.GetContainer(ComponentName="Response Surface")
responseSurfaceModel1 = responseSurface1.GetModel()
parametricTable1 = responseSurfaceModel1.GetParametricTable(Name="VerificationPoints")
parametricTable1.UpdateRows(Indices=[0,1])
```

PredictedvsObservedScatterChart

The data entity which describes a PredictedvsObserved Scatter chart. This scatter chart allows the user to visualize the predicted output values versus observed output values for all design points used to compute the response surface.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

ShowDesignPoints

Option to display the design points.

Type [bool](#)

Read Only No

ShowVerificationPoints

Option to display the verification points.

Type [bool](#)

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

.IsEnabled False to disable the parameters, or True (default) to enable them.

Type `bool`

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type `List<DataReference>`

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1:param4], IsEnabled=false)
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type `string`

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type `bool`

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

ResponseChart

The data entity which describes a Response chart. It allows you to visualize the impact that changing each input parameter has on the selected output parameter. It has three Modes - 2D, 3D and 2DSlices - allowing you to vary one or two input parameters at the same time. A Response depends on a Response Point which serves as a reference point for non-varying input parameters.

Properties

Axes

Dictionary of the parameters associated to axes

Type Dictionary<ChartAxes, DataReference>

Read Only Yes

ChartResolutionAlongX

Chart resolution along the X axis.

Type int

Read Only No

ChartResolutionAlongY

Chart resolution along the Y axis.

Type int

Read Only No

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Mode

Response chart mode: 2D, 3D or 2D Slices.

Type ResponseChartModes

Read Only No

NumberOfSlices

Number of slices for the 2D Slices mode.

Type int

Read Only No

ShowDesignPoints

Option to display the design points of the DOE and the refinement points.

Type bool

Read Only No

Methods**AssociateParameterToAxis**

Associates a Parameter to the specified axis of the chart. The Parameter argument can be omitted which means that the axis is not set.

Required Arguments

Axis Axis to modify.

Type ChartAxes

Optional Arguments

Parameter Parameter entity to be assigned to the specified axis.

Type DataReference

Example

The following example shows how to assign parameters to the axes of a DesignPointsCurves chart.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
inputParam1 = model.GetParam(Name="P1")
outputParam1 = model.GetParam(Name="P5")
outputParam2 = model.GetParam(Name="P6")
chart = model.GetChart(Name="Design Point vs Parameter 1")
chart.AssociateParameterToAxis(Parameter=inputParam1, Axis="XAxis")
chart.AssociateParameterToAxis(Parameter=outputParam1, Axis="YAxis")
chart.AssociateParameterToAxis(Parameter=outputParam2, Axis="YRightAxis")
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

ResponsePoint

The ResponsePoint data entity: a design point for which output values are computed from a Response Surface.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Expressions

A Dictionary of the input parameter values defining the response point and the corresponding output parameter values predicted from the response surface. Note that for discrete parameters and continuous parameters using manufacturable values, the Dictionary contains the value of the level rather than its index.

Type Dictionary<DataReference, Object>

Read Only No

Note

User notes about the response point.

Type string

Read Only No

Methods

CreateChart

Creates a Chart entity attached to the Response Point. This chart is updated automatically when the parameter values of the ResponsePoint change. It is deleted automatically when the ResponsePoint is deleted. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties or its parent ResponsePoint will update the chart automatically.

Return

The DataReference of the Chart.

Type DataReference

Required Arguments

ChartType Type of chart to be created. The possible values are "eChartLocalSensitivity", "eChartLocalSensitivityCurves", "eChartResponse" and "eChartSpiderResponses"

Type ChartType

Optional Arguments

DisplayText DisplayText of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type string

Example

The following example shows how to create a ResponsePoint chart.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
responsePoint = model.GetResponsePoint(Name="Response Point 1")
spiderChart = responsePoint.CreateChart(ChartType="eChartSpiderResponses")
spiderChart.Update()
```

DuplicateChart

Duplicates a Chart entity attached to a Response Point. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type DataReference

Required Arguments

Chart The source chart to duplicate.

Type DataReference

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type string

TargetResponsePoint ResponsePoint on which the duplicated chart is created. If this parameter is not set, the response point of the source chart is used.

Type DataReference

Example

The following example shows how to duplicate a chart.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
responsePoint = model.GetResponsePoint(Name="Response Point 1")
spiderChart = responsePoint.GetChart(Name="Spider")
spiderChart2 = responsePoint.DuplicateChart(Chart=spiderChart)
spiderChart2.Update()
```

GetChart

Get the DataReference of a Chart from a ResponsePoint. An exception is thrown if the entity is not found.

Return The DataReference of the Chart entity.

Type DataReference

Required Arguments

Name Name of the chart

Type string

Example

The following example shows how to retrieve an existing Chart from a ResponsePoint.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
rp = model.GetResponsePoint(Name="Response Point 1")
chart = rp.GetChart(Name="SpiderChart 1")
```

GetCharts

Get the DataReferences of the Charts from a ResponsePoint.

Return The DataReferences of the Chart entities.

Type DataReferenceSet

Example

The following example shows how to retrieve all the charts defined for a ResponsePoint.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
rp = model.GetResponsePoint(Name="Response Point 1")
charts = rp.GetCharts()
```

SetDiscreteParameters

Sets the Expression of several discrete input parameters in a GoodnessOfFit and updates the associated output parameter values. The chart depending on the GoodnessOfFit is updated as well.

Required Arguments

Expressions Dictionary of the discrete input parameters and their assigned expressions.

Type Dictionary<DataReference, string>

Example

The following example shows how to set the expression for several discrete input parameters in an existing GoodnessOfFit.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
gof = model.GetGoodnessOfFit(Name="Goodness Of Fit 1")
inputParameter1 = model.GetParameter(Name="P1")
inputParameter2 = model.GetParameter(Name="P2")
gof.SetDiscreteParameters(Expressions={inputParameter1: "2", inputParameter2: "15"})
```

SetParameter

Sets the Expression of an input parameter in a ResponsePoint and updates the associated output parameter values. If there are chart entities depending on the ResponsePoint, they are updated as well.

Required Arguments

Expression Assigned Expression (value or quantity).

Type string

Parameter DataReference of the Input parameter.

Type DataReference

Example

The following example shows how to set the expression for one parameter in an existing ResponsePoint.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
rp = model.GetResponsePoint(Name="Response Point 1")
inputParameter1 = model.GetParameter(Name="P1")
rp.SetParameter(Parameter=inputParameter1, Expression="2.01")
inputParameter2 = model.GetParameter(Name="P2")
rp.SetParameter(Parameter=inputParameter2, Expression="2.1 [m]")
```

SetParameters

Sets the Expression of several input parameters in a ResponsePoint and updates the associated output parameter values. If there are chart entities depending on the ResponsePoint, they are updated as well.

Required Arguments

Expressions Dictionary of the input parameters and their assigned expressions.

Type Dictionary<DataReference, string>

Example

The following example shows how to set the expression for several input parameters in an existing ResponsePoint.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
```

```
rp = model.GetResponsePoint(Name="Response Point 1")
inputParameter1 = model.GetParameter(Name="P1")
inputParameter2 = model.GetParameter(Name="P2")
rp.SetParameters(Expressions={inputParameter1: "2.01", inputParameter2: "15.5 [m]"})
```

Update

Updates the response point and the results which depend on it. If the response point is already up-to-date, nothing is done unless the Force flag is set to True.

Optional Arguments

Force Set to true if the update operation of the response point is required even if it's already up-to-date.

Type [bool](#)

Default Value False

Example

The following example shows how to update an existing ResponsePoint.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
rp = model.GetResponsePoint(Name="Response Point 1")
rp.Update()
```

SamplesChart

The data entity which describes the Samples chart. It allows you to explore the samples generated for an Optimization study by using parallel Y axes to represent all of the input and output parameters on the same 2D representation, whatever the number of parameters. It can filter the number of visible Pareto Fronts and supports two Modes: Candidates or Pareto Fronts.

Properties

ColoringMethod

Coloring method used to draw the chart.

Type [ChartColoringMethods](#)

Read Only No

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Mode

Samples chart mode.

Type SamplesChartModes

Read Only No

NumberOfParetoFront

Number of Pareto fronts to display. This is used as a filter to display only the most interesting fronts, given an optimization study.

Type uint

Read Only No

ShowInfeasiblePoints

If True, any infeasible points are displayed on the chart.

Type bool

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

.IsEnabled False to disable the parameters, or True (default) to enable them.

Type bool

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type `List<DataReference>`

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the `Parameters` optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1,param4], IsEnabled=false )
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type `string`

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type `bool`

Default Value `False`

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

SensitivitiesChart

The data entity which describes a Sensitivities chart. It allows you to visualize the global sensitivities of each output with respect to the input parameters. A Sensitivities chart has two different graphical modes -BarChart and PieChart- and supports enabling/disabling input and/or output parameters.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type *bool*

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type *string*

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type *bool*

Read Only No

Mode

Specifies the graphical representation used to render local sensitivity data. It can be either BarChart or PieChart.

Type *SensitivityChartModes*

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

.IsEnabled False to disable the parameters, or True (default) to enable them.

Type bool

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type List<DataReference>

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1,param4], IsEnabled=false )
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
```

```
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

SpiderChart

The data entity which describes a Spider chart. It allows you to visualize the impact that changing the input parameters has on all output parameters simultaneously. A Spider chart depends on a Response Point and shows the same values as its parent Response Point.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type **bool**

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type **string**

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type **bool**

Read Only No

Methods

EnableParameters

Enable or disable a list of parameters in a chart.

Required Arguments

.IsEnabled False to disable the parameters, or True (default) to enable them.

Type [bool](#)

Optional Arguments

Parameters Parameters to enable or disable, or all parameters if not specified.

Type [List<DataReference>](#)

Example

The following example shows how to disable two parameters, and then how to enable all parameters by omitting the Parameters optional parameter. This example uses a Correlation Matrix chart. The method also applies for other types of charts like LocalSensitivity, SpiderChart, etc.

```
container = system1.GetContainer(ComponentName="Correlation")
model = container.GetModel()
param1 = model.GetParam(Name="P1")
param4 = model.GetParam(Name="P4")
chart = model.GetChart(Name="Correlation Matrix 1")
chart.EnableParameters(Parameters=[param1,param4], IsEnabled=false )
chart.EnableParameters()
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type [string](#)

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type [bool](#)

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
```

```
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

StatisticsChart

The StatisticsChart shows the Probability Distribution Function and Cumulative Distribution Function results of a Six Sigma analysis

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FittingDistributionType

Statistics chart plot type.

Type CdfPlotType

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

Methods

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type [string](#)

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type [bool](#)

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

TradeoffChart

The data entity which describes the Tradeoff chart. It allows you to visualize the samples used in an optimization study and the Pareto fronts associated with them, if any. It supports the exploration of the generated samples in a 2D or 3D Mode, and can filter the number of visible Pareto Fronts.

Properties

Axes

Dictionary of the parameters associated to axes.

Type [Dictionary<ChartAxes, DataReference>](#)

Read Only Yes

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type [bool](#)

Read Only No

Mode

Chart mode, either 2D or 3D.

Type [TradeoffChartModes](#)

Read Only No

NumberOfParetoFront

Number of Pareto front to display. This is used as a filter to display only the most interesting fronts, given an optimization study.

Type [uint](#)

Read Only No

ShowInfeasiblePoints

If True, any infeasible points are displayed on the chart.

Type [bool](#)

Read Only No

Methods

AssociateParameterToAxis

Associates a Parameter to the specified axis of the chart. The Parameter argument can be omitted which means that the axis is not set.

Required Arguments

Axis Axis to modify.

Type [ChartAxes](#)

Optional Arguments

Parameter Parameter entity to be assigned to the specified axis.

Type [DataReference](#)

Example

The following example shows how to assign parameters to the axes of a DesignPointsCurves chart.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
inputParam1 = model.GetParam(Name="P1")
outputParam1 = model.GetParam(Name="P5")
outputParam2 = model.GetParam(Name="P6")
chart = model.GetChart(Name="Design Point vs Parameter 1")
chart.AssociateParameterToAxis(Parameter=inputParam1, Axis="XAxis")
chart.AssociateParameterToAxis(Parameter=outputParam1, Axis="YAxis")
chart.AssociateParameterToAxis(Parameter=outputParam2, Axis="YRightAxis")
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type [string](#)

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type [bool](#)

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

DX GDO Design of Experiment

This container holds Design of Experiment data for a Goal Driven Optimization.

Methods

GetModel

Get the DataReference of the Model. An exception is thrown if the entity is not found.

Return The DataReference of the Model.

Type DataReference

Example

The following example shows how the user can get a Model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
dOEModel1.DOPType = "eDOFTYPE_OSFID"
```

Data Entities

DiscreteLevel

The data entity which describes a Discrete Level of an Input Parameter.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Index

Zero-based Index of the discrete level in the list of levels of the owning parameter.

Type int

Read Only No

Value

Value of the DiscreteLevel.

Type Object

Read Only No

Methods

SetValue

Sets the value of a discrete level entity. A discrete level can have an integer value (e.g. a number of holes, a number of turns, etc) or a string value (e.g. a material name or a geometry file name).

Required Arguments

Value Value set to the discrete level entity.

Type Object

Example

The following example shows how to retrieve a discrete level from an input parameter and then change its value.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P2")
level1 = DiscreteInputParameter.GetDiscreteLevel(Name="Level 1")
level1.SetValue( Value="2500" )
```

DistributionChart

The entity which describes a parameter's Distribution chart. This chart is always associated with an uncertainty parameter and allows you to visualize the statistical distribution defined or calculated for this parameter.

Properties

DisplayParameterFullName

If True, the legend of the chart contains the full name of the parameters. Otherwise it contains the short name such as "P1".

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Parameter

The parameter entity associated with the chart.

Type DataReference

Read Only No

Methods

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

Update

Updates the chart by generating all results or data required to plot it. If the chart is already up-to-date, nothing is done by default.

Example

The following example shows how to update a Tradeoff chart. The same code applies to all other types of charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart = model.GetChart(Name="TradeoffChart 1")
chart.Update()
```

DOEModel

Entity which performs and manages the DesignXplorer Design Of Experiments Component

Properties**CCDTemplateType**

Template Type for CCD algorithm.

Type [CCDTemplateType](#)

Read Only No

CCDType

Design Type for CCD algorithm.

Type [CentralCompositeDesignType](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

ExportDesignPoints

If True and PreserveDesignPoints is True as well, export project for each preserved Design Points.

Type bool

Read Only No

MaxNumCycles

Maximum Number Of Cycles for OSFD algorithm.

Type int

Read Only No

Method

Optimization Method

Type DataReference

Read Only No

MethodName

Type of the Design of Experiments

Type string

Read Only No

NumberOfRetries

Indicates the number of times DX will try to update the failed design points.

Type int

Read Only No

NumSamp

Number of Samples for User-Defined OSFD algorithm.

Type int

Read Only No

***OSFDTyp*e**

Design Type for OSFD algorithm.

Type OptimalSpaceFillingType

Read Only No

PreserveDesignPoints

If True, preserve the Design Points at the project level after the component Update.

Type [bool](#)

Read Only No

RandomGeneratorSeed

Seed value for LHS and OSFD algorithm.

Type [int](#)

Read Only No

RetainDesignPoints

If True and PreserveDesignPoints is True as well, retain data for each preserved Design Points.

Type [bool](#)

Read Only No

RetryDelay

Indicates how much time will elapse between tries. This option is only applicable when NumberOfRetries is greater than 0, otherwise it has no effect.

Type [Quantity](#)

Read Only No

SampType

Samples Type for LHS and OSFD algorithm.

Type [NumSampType](#)

Read Only No

Methods***CreateChart***

Creates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type [DataReference](#)

Required Arguments

ChartType Type of chart to be created. The possible values depend on the type of Model. For instance, a ResponseSurface model accepts Spider, LocalSensitivity and Response chart while a CorrelationModel accepts CorrelationMatrix, DeterminationMatrix and CorrelationScatter charts.

Type [ChartType](#)

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type [string](#)

Example

The following example shows how to create a chart.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
TradeoffChart = model.CreateChart(ChartType="eChartTradeoff")
TradeoffChart.Update()
```

DeleteCharts

Deletes a list of Chart entities.

Required Arguments

Charts List of Chart entities to delete.

Type [List<DataReference>](#)

Example

The following example shows how to delete existing charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart1 = model.GetChart(Name="TradeoffChart 1")
chart2 = model.GetChart(Name="SamplesChart 1")
model.DeleteCharts(Charts=[chart1, chart2])
```

DuplicateChart

Duplicates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type [DataReference](#)

Required Arguments

Chart The source chart to duplicate.

Type DataReference

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type string

TargetModel The model on which the duplicated chart is created. If this parameter is not set, the model of the source chart is used.

Type DataReference

TargetResponsePoint Parent TargetResponsePoint of the chart. If this parameter is not set, the response point of the source chart is used if applicable.

Type DataReference

Example

The following example shows how to duplicate a chart.

```
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
designPointsCurvesChart1 = dOEModel1.GetChart(Name="DesignPointsCurves")
chart1 = dOEModel1.DuplicateChart(Chart=designPointsCurvesChart1)
chart1.Update()
```

GetChart

Query to return the chart reference for a given model and chart name.

Return The DataReference of the chart.

Type DataReference

Required Arguments

Name Name of the chart.

Type string

GetParameter

Get the DataReference of a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the Parameter.

Type DataReference

Required Arguments

Name Name of the Parameter.

Type string

Example

The following example shows how the user can get a parameter of a model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
inputParameter1 = dOEModel1.GetParameter(Name="P1")
inputParameter1.LowerBound = 1
```

GetParameters

Get the DataReferences of the InputParameter and OutputParameter of the model. If the optional argument InputParameters is not specified, the query returns all parameters. If it is specified and True, the query returns only input parameters. If it is False, the query returns only output parameters.

Return The DataReferences of the Parameters

Type DataReferenceSet

Optional Arguments

InputParameters If True, the query returns only input parameters. If False, the query returns only output parameters. If the argument is omitted, the query returns all parameters.

Type bool

Example

The following example shows how the user can get the parameters of a model.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parameters = dOEModel1.GetParameters()
```

GetParametricTable

Get the DataReference of ParametricTable. An exception is thrown if the entity is not found. Names of the tables generated internally are: "DesignPoints", "CorrelationMatrix", "CorrelationScatter", "MinDesignPoints", "MaxDesignPoints", "ResponsePoints", "DeterminationMatrix".

Return The DataReference of the ParametricTable

Type DataReference

Required Arguments

Name Name of the ParametricTable

Type string

Example

The following example shows how the user can get a ParametricTable to add a new row and set values.

```

system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
parametricTable = doEModel1.GetParametricTable(Name="DesignPoints")
parametricTable.AddRow()
parametricTable.SetCellValue(RowIndex=9,ColumnIndex=0,Value="2.1")

```

ImportDesignPoints

Import existing Design Point entities in a custom Design of Experiments model. If a Design Point is solved, the output parameter values are also imported.

Optional Arguments

DesignPoints List of the existing Design Point entities to import. If not specified, all the Design Point entities found in the Parametric container are imported.

Type [List<DataReference>](#)

ExpandRanges If true, the command expands the range of variation of the input parameters based on the imported design points. This is done by modifying automatically the upper and lower bounds of the input parameters. If false, the design points which are not contained in the actual variation ranges are not imported.

Type [bool](#)

Default Value False

Example

The following example shows how the user can import all design points or a list of design points into a Design of Experiments model.

```

container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOETYPE = "eDOETYPE_USER"
model.ImportDesignPoints()
designPoint0 = Parameters.GetDesignPoint(Name="0")
designPoint1 = Parameters.GetDesignPoint(Name="1")
designPoint2 = Parameters.GetDesignPoint(Name="2")
model.ImportDesignPoints(DesignPoints=[designPoint0, designPoint1, designPoint2])
model.ImportDesignPoints(DesignPoints=[designPoint1])

```

ImportDesignPointsFromFile

Import Design Point values in a custom Design of Experiments model from a csv file.

Required Arguments

FileName The imported file name.

Type [string](#)

Optional Arguments

ExpandRanges If true, the command expands the range of variation of the input parameters based on the imported design points. This is done by modifying automatically the upper and lower

bounds of the input parameters. If false, the design points which are not contained in the actual variation ranges are not imported. This option is not supported in the context of a DOE for a Six Sigma Analysis.

Type **bool**

Default Value **False**

Example

The following example shows how the user can import design points from a valid csv file.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOEType = "eDOETYPE_USER"
model.ImportDesignPointsFromFile(FilePath="designs.csv", ExpandRanges=True)
```

PreviewDesignPoints

Previews the Design Points of a model, without actually updating them, so that the user can adjust settings before launching a long update operation. This command applies to a Design of Experiments model, or the Refinement Points of a Kriging Response Surface, or a Parameters Correlation model. The command returns the table of the generated points.

Return The DataReference of the ParametricTable containing the generated data.

Type **DataReference**

Example

The following example shows how to preview a DOE model.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.PreviewDesignPoints()
```

InputParameter

The data entity which describes an Input Parameter in DesignXplorer.

Properties

Attribute1

First editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the first attribute of a Normal distribution is the Mean value.

Type **double**

Read Only **No**

Attribute2

Second editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the second attribute of a Normal distribution is the Standard Deviation value. Some distribution type do not have a second attribute.

Type double

Read Only No

ConstantValue

Constant value of the Parameter when it is disabled.

Type Object

Read Only No

DiscreteLevels

List of the discrete levels.

Type List<DataReference>

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

DistributionLowerBound

Distribution lower bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

DistributionType

Distribution type for an uncertainty parameter.

Type DistType

Read Only No

DistributionUpperBound

Distribution upper bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

Enabled

True if the Parameter is enabled for the current study.

Type [bool](#)

Read Only No

Kurtosis

Kurtosis value of the distribution for an uncertainty parameter.

Type [double](#)

Read Only Yes

LowerBound

Lower bound of the variation range for a Continuous Parameter.

Type [double](#)

Read Only No

Mean

Mean value of the distribution for an uncertainty parameter.

Type [double](#)

Read Only Yes

Nature

Nature of the Parameter.

Type [ParameterNature](#)

Read Only No

NumberOfLevels

Number of levels if the parameter nature is Discrete, or the parameter nature is Continuous and the UseManufacturableValues property is set to True.

Type [int](#)

Read Only Yes

Skewness

Skewness value of the distribution for an uncertainty parameter.

Type [double](#)

Read Only Yes

StandardDeviation

Standard deviation value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Type

Type of the Parameter, either a DesignVariable in a GDO context, or an UncertaintyVariable in a SixSigma Analysis context.

Type SimulationType

Read Only Yes

Units

Units

Type string

Read Only Yes

UpperBound

Upper bound of the variation range for a Continuous Parameter.

Type double

Read Only No

UseManufacturableValues

True to restrict the variation of the parameter to defined Manufacturable Values.

Type bool

Read Only No

Methods

AddDiscreteLevel

Adds a Discrete Level entity on a discrete input parameter. A discrete level can have an integer value (e.g. a number of holes, a number of turns, etc) or a string value (e.g. a material name or a geometry file name). The command has optional arguments to specify the Name of the level and its Index in the list of levels of the parameter. By default, the new level is added to the end of the list. The various discrete levels of an input parameter represent independent configurations of the project, processed in the order of their creation.

Return The created entity.

Type DataReference

Required Arguments

Value The value of the discrete level. Value can be an integer or a string.

Type Object

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Level [#]" is used.

Type string

Index The position of the new level in the list of discrete levels of the parameter. Index is zero-based. If it is not specified, the new level is appended to the list.

Type int

Default Value -1

Example

The following example shows how to add new discrete levels on a discrete input parameter. The third level is inserted between the two others.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P2")
DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
```

AddLevels

Adds a list of levels to a continuous input parameter. Each level is a quantity or a real number corresponding to a manufacturable value. The list of levels forms a restriction filter used when post-processing the input parameter. If levels are added outside of the variation range, the lower and upper bounds are adjusted accordingly.

Required Arguments

Levels List of added levels.

Type List<string>

Optional Arguments

Overwrite True in order to overwrite the existing levels, False by default.

Type bool

Example

The following example shows how to overwrite the manufacturable values of an input parameter and how to define an additional value later.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.AddLevels(Levels="7 [mm]")
```

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter The parameter on which the criterion is created.

Type [DataReference](#)

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

DeleteDiscreteLevels

Deletes a list of levels from a discrete input parameter.

Required Arguments

DiscreteLevels List of the DiscreteLevel entities to delete.

Type [List<DataReference>](#)

Example

The following example shows how to add and then delete one or more levels from a discrete input parameter.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P1")
level1 = DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
level2 = DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
level3 = DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
DiscreteInputParameter.DeleteDiscreteLevels(DiscreteLevels=[level1, level2])
```

DeleteLevels

Deletes a list of levels from a continuous input parameter.

Required Arguments

Indices Indices of the items to remove from the levels list

Type [List<int>](#)

Example

The following example shows how to add and then delete one or more levels from a continuous input parameter for which the UseManufacturableValues property is set to True.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.DeleteLevels(Indices=[0, 1])
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type [string](#)

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type [bool](#)

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

GetDiscreteLevel

Get a discrete level by name from an input parameter. The parameter's full and ordered list of discrete levels is available as its "DiscreteLevels" property.

Return The DataReference of the discrete level entity.

Type [DataReference](#)

Required Arguments

Name The name of the discrete level.

Type [string](#)

Example

The following example shows how the user can retrieve a discrete level of a discrete input parameter by its name.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
DiscreteInputParameter1 = doEModel1.GetParameter(Name="P1")
level = DiscreteInputParameter1.GetDiscreteLevel(Name="Level 1")
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter Parent Parameter.

Type [DataReference](#)

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModel1 = optimization1.GetModel()
parameter3 = optimizationModel1.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return The DataReference of the ParameterStatistics entity.

Type [DataReference](#)

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModel1 = sixSigmaAnalysis1.GetModel()
```

```
parameter4 = sixSigmaModel1.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

OutputParameter

Output parameter entity for DesignXplorer.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FTestFiltering

F-Test Filtering (beta)

Type bool

Read Only No

InheritFromModelSettings

Determines whether the Maximum Predicted Relative Error defined at the Model level is applicable to the output parameter.

Type bool

Read Only No

LowerBound

Minimum value extracted from existing design points and/or sample sets.

Type double

Read Only Yes

MaxPredictedRelativeError

Maximum Relative Error targeted for an output parameter when refining with the Kriging algorithm. This is the maximum predicted relative error that is acceptable for the selected output parameter.

Type double

Read Only No

PredictedRelativeError

Current value of the Predicted Relative Error when refining with the Kriging algorithm

Type double

Read Only Yes

TransformationType

Transformation Type

Type TransformationType

Read Only No

Units

Units

Type string

Read Only Yes

UpperBound

Maximum value extracted from existing design points and/or sample sets.

Type double

Read Only Yes

Methods

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter The parameter on which the criterion is created.

Type DataReference

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter Parent Parameter.

Type DataReference

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModell = optimization1.GetModel()
parameter3 = optimizationModell.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return The DataReference of the ParameterStatistics entity.

Type DataReference

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModell = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModell.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

SamplingMethod

Entity which wraps and manages the external Sampling Method for the Design of Experiments component

Properties

No Properties.

DX GDO Response Surface

This container holds Response Surface data for a Goal Driven Optimization.

Methods

GetModel

Get the DataReference of the Model. An exception is thrown if the entity is not found.

Return The DataReference of the Model.

Type DataReference

Example

The following example shows how the user can get a Model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
doEModel1.DOEType = "eDOETYPE_OSFD"
```

Data Entities

GoodnessOfFit

Entity which manages the Goodness Of Fit Information of a Response Surface for an Output Parameter

Properties

DiscreteExpressions

A Dictionary holding the values of all discrete input. Note: Discrete parameter values are level values, not indices.

Type Dictionary<DataReference, Object>

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

Methods

CreateAdvancedReport

For the standard response surface only (Full second order Polynomials), creates an Advanced Goodness of Fit report for any direct output parameter.

Return A string which contains the generated Advanced Goodness of Fit report.

Type [string](#)

Required Arguments

Parameter Parent Parameter of the report.

Type [DataReference](#)

Optional Arguments

PlainTextFormat Plain text formatting instead of HTML (default).

Type [bool](#)

Default Value False

Example

The following example shows how to create an Advanced Goodness of Fit report.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
gof1 = model.GetGoodnessOfFit(Name="GoodnessOfFit")
outputParameter1 = model.GetParameter(Name="P4")
report1 = gof1.CreateAdvancedReport(Parameter=outputParameter1)
```

SetDiscreteParameter

Sets the Expression of a discrete input parameter in a GoodnessOfFit and updates the associated output parameter values. The chart entities depending on the GoodnessOfFit are updated as well.

Required Arguments

DiscreteParameter DataReference of the Discrete Input parameter.

Type [DataReference](#)

Expression Assigned Expression (discrete value).

Type [string](#)

Example

The following example shows how to set the expression for one discrete parameter in an existing GoodnessOfFit.

```

container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
gof = model.GetGoodnessOfFit(Name="Goodness Of Fit")
inputParameter1 = model.GetParameter(Name="P1")
gof.SetDiscreteParameter(DiscreteParameter=inputParameter1, Expression="15")

```

Update

Updates the goodness of fit and the results which depend on it. If the goodness of fit is already up-to-date, nothing is done unless the Force flag is set to True.

Optional Arguments

Force Set to true if the update operation of the goodness of fit point is required even if it's already up-to-date.

Type **bool**

Default Value **False**

Example

The following example shows how to update an existing GoodnessOfFit.

```

container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
gof1 = model.GetGoodnessOfFit(Name="GOF 1")
gof1.Update()

```

InputParameter

The data entity which describes an Input Parameter in DesignXplorer.

Properties

Attribute1

First editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the first attribute of a Normal distribution is the Mean value.

Type **double**

Read Only **No**

Attribute2

Second editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the second attribute of a Normal distribution is the Standard Deviation value. Some distribution type do not have a second attribute.

Type **double**

Read Only **No**

ConstantValue

Constant value of the Parameter when it is disabled.

Type Object

Read Only No

DiscreteLevels

List of the discrete levels.

Type List<DataReference>

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

DistributionLowerBound

Distribution lower bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

DistributionType

Distribution type for an uncertainty parameter.

Type DistType

Read Only No

DistributionUpperBound

Distribution upper bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

Enabled

True if the Parameter is enabled for the current study.

Type bool

Read Only No

Kurtosis

Kurtosis value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

LowerBound

Lower bound of the variation range for a Continuous Parameter.

Type double

Read Only No

Mean

Mean value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Nature

Nature of the Parameter.

Type ParameterNature

Read Only No

NumberOfLevels

Number of levels if the parameter nature is Discrete, or the parameter nature is Continuous and the UseManufacturableValues property is set to True.

Type int

Read Only Yes

Skewness

Skewness value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

StandardDeviation

Standard deviation value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Type

Type of the Parameter, either a DesignVariable in a GDO context, or an UncertaintyVariable in a SixSigma Analysis context.

Type [SimulationType](#)

Read Only Yes

Units

Units

Type [string](#)

Read Only Yes

UpperBound

Upper bound of the variation range for a Continuous Parameter.

Type [double](#)

Read Only No

UseManufacturableValues

True to restrict the variation of the parameter to defined Manufacturable Values.

Type [bool](#)

Read Only No

Methods

AddDiscreteLevel

Adds a Discrete Level entity on a discrete input parameter. A discrete level can have an integer value (e.g. a number of holes, a number of turns, etc) or a string value (e.g. a material name or a geometry file name). The command has optional arguments to specify the Name of the level and its Index in the list of levels of the parameter. By default, the new level is added to the end of the list. The various discrete levels of an input parameter represent independent configurations of the project, processed in the order of their creation.

Return The created entity.

Type [DataReference](#)

Required Arguments

Value The value of the discrete level. Value can be an integer or a string.

Type [Object](#)

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Level [#]" is used.

Type string

Index The position of the new level in the list of discrete levels of the parameter. Index is zero-based. If it is not specified, the new level is appended to the list.

Type int

Default Value -1

Example

The following example shows how to add new discrete levels on a discrete input parameter. The third level is inserted between the two others.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P2")
DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
```

AddLevels

Adds a list of levels to a continuous input parameter. Each level is a quantity or a real number corresponding to a manufacturable value. The list of levels forms a restriction filter used when post-processing the input parameter. If levels are added outside of the variation range, the lower and upper bounds are adjusted accordingly.

Required Arguments

Levels List of added levels.

Type List<string>

Optional Arguments

Overwrite True in order to overwrite the existing levels, False by default.

Type bool

Example

The following example shows how to overwrite the manufacturable values of an input parameter and how to define an additional value later.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.AddLevels(Levels="7 [mm]")
```

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter The parameter on which the criterion is created.

Type [DataReference](#)

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

DeleteDiscreteLevels

Deletes a list of levels from a discrete input parameter.

Required Arguments

DiscreteLevels List of the DiscreteLevel entities to delete.

Type [List<DataReference>](#)

Example

The following example shows how to add and then delete one or more levels from a discrete input parameter.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P1")
level1 = DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
level2 = DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
level3 = DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
DiscreteInputParameter.DeleteDiscreteLevels(DiscreteLevels=[level1, level2])
```

DeleteLevels

Deletes a list of levels from a continuous input parameter.

Required Arguments

Indices Indices of the items to remove from the levels list

Type [List<int>](#)

Example

The following example shows how to add and then delete one or more levels from a continuous input parameter for which the UseManufacturableValues property is set to True.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mmm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.DeleteLevels( Indices=[0, 1] )
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

GetDiscreteLevel

Get a discrete level by name from an input parameter. The parameter's full and ordered list of discrete levels is available as its "DiscreteLevels" property.

Return The DataReference of the discrete level entity.

Type DataReference

Required Arguments

Name The name of the discrete level.

Type string

Example

The following example shows how the user can retrieve a discrete level of a discrete input parameter by its name.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
DiscreteInputParameter1 = dOEModel1.GetParameter(Name="P1")
level = DiscreteInputParameter1.GetDiscreteLevel(Name="Level 1")
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return

The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter Parent Parameter.

Type DataReference

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModel1 = optimization1.GetModel()
parameter3 = optimizationModel1.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return

The DataReference of the ParameterStatistics entity.

Type DataReference

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModel1 = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModel1.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

MinMaxSearch

The data entity which described the MinMax Search option of a Response Surface Component.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Enabled

If True, performs a min-max search performed when the response surface is built.

Type bool

Read Only No

IsUpToDate

True if the entity is up-to-date.

Type bool

Read Only No

NumberInitialPoints

Number of initial samples for the min-max search algorithm.

Type int

Read Only No

NumberStartPoints

Number of start points for the min-max search algorithm.

Type int

Read Only No

OutputParameter

Output parameter entity for DesignXplorer.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FTestFiltering

F-Test Filtering (beta)

Type bool

Read Only No

InheritFromModelSettings

Determines whether the Maximum Predicted Relative Error defined at the Model level is applicable to the output parameter.

Type bool

Read Only No

LowerBound

Minimum value extracted from existing design points and/or sample sets.

Type double

Read Only Yes

MaxPredictedRelativeError

Maximum Relative Error targeted for an output parameter when refining with the Kriging algorithm. This is the maximum predicted relative error that is acceptable for the selected output parameter.

Type double

Read Only No

PredictedRelativeError

Current value of the Predicted Relative Error when refining with the Kriging algorithm

Type double

Read Only Yes

TransformationType

Transformation Type

Type TransformationType

Read Only No

Units

Units

Type string

Read Only Yes

UpperBound

Maximum value extracted from existing design points and/or sample sets.

Type double

Read Only Yes

Methods

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter The parameter on which the criterion is created.

Type DataReference

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter Parent Parameter.

Type DataReference

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModel1 = optimization1.GetModel()
parameter3 = optimizationModel1.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return The DataReference of the ParameterStatistics entity.

Type DataReference

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModel1 = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModel1.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

ParametricTable

ParametricTable entity used to encapsulate most of the evaluation results in a convenient 2D matrix format.

Properties

DimCol

Number of columns.

Type int

Read Only Yes

DimRow

Number of rows.

Type int

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Methods

AddRow

Adds a row to the bottom of a ParametricTable entity.

Optional Arguments

RowValues New values for the row.

Type List<string>

Example

The following example shows how to make a DOE editable, to retrieve the table of design points and add a new row to it.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOEType = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.AddRow()
```

DeleteRows

Delete rows from a ParametricTable entity.

Required Arguments

Indices Indices of the rows to delete.

Type List<int>

Example

The following example shows how to delete rows from the DOEmatrix in a custom DOE context.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.DeleteRows(Indices=[0,7,8,9])
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

GetCellValue

Get the Value of a ParametricTable's cell. An exception is thrown if the entity is not found.

Return The value of the cell.

Type string

Required Arguments

ColumnIndex ColumnIndex (zero-based) of the cell.

Type int

RowIndex RowIndex (zero-based) of the cell.

Type int

Example

The following example shows how the user can get the value of the ParametricTable's cell [0,3].

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parametricTable = dOEModel1.GetParametricTable(Name="DesignPoints")
cellValue = parametricTable.GetCellValueRowIndex=0,ColumnIndex=3)
```

GetRowUpdateOrder

Get the Update Order value of a row in a ParametricTable. An exception is thrown if the entity is not found.

Return The value of the update order.

Type [double](#)

Required Arguments

RowIndex RowIndex (zero-based) of the cell.

Type [int](#)

Example

The following example shows how to get the Update Order value of row [3] in the ParametricTable.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parametricTable = dOEModel1.GetParametricTable(Name="DesignPoints")
updateOrderValue = parametricTable.GetRowUpdateOrder(RowIndex=3)
```

GetRowValues

Get the Values of a ParametricTable's row. An exception is thrown if the entity is not found.

Return List of the values of the specified row.

Type [List<string>](#)

Required Arguments

RowIndex RowIndex (zero-based) of the row to retrieve.

Type [int](#)

Example

The following example shows how the user can get the values of the 4th ParametricTable's row.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parametricTable = dOEModel1.GetParametricTable(Name="DesignPoints")
rowValues = parametricTable.GetRowValues(RowIndex=3)
```

OptimizeUpdateOrder

Optimizes the Update Order of Design Points to minimize the number of modifications between two consecutive Design Points. This command applies to the "DesignPoints" ParametricTable of a Design of Experiments model or of a Response Surface in a manual refinement context. It also applies to the "VerificationPoints" ParametricTable of a Response Surface model.

Example

The following example shows how to optimize the update order of the DesignPoints table in a Design of Experiments model.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
```

```
model.DOEType = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints" )
DOEMatrix.OptimizeUpdateOrder()
```

SetCellValue

Sets the value of a ParametricTable cell. If the table is read-only, the command has no effect.

Required Arguments

ColumnIndex Zero-based column index of the cell.

Type `int`

RowIndex Zero-based row index of the cell.

Type `int`

Value New value of the cell.

Type `string`

Example

The following example shows how to set the value of the DesignPoints table in a custom DOE context.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOEType = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints" )
DOEMatrix.AddRow()
DOEMatrix.SetCellValueRowIndex=0, ColumnIndex=0, Value="12.5 [mm]" )
```

SetOutputValuesEditable

Sets the values of the output parameters as Editable (Editable=True) or Calculated (Editable=False) for the complete table, or a set of rows specified by the RowIndices argument. This command is applicable to the "DesignPoints" ParametricTable of a Design of Experiments model in a custom context (DOEType is "eDOETYPE_USER" or "eDOETYPE_CUSTOM_OSFD") or of a Response Surface model in a manual refinement context. It also applies to the "VerificationPoints" ParametricTable of a Response Surface model.

Required Arguments

Editable True to define output values as Editable, or False to mark output values as calculated.

Type `bool`

Optional Arguments

RowIndices Optional list of row zero-based indices. If this argument is not specified, the command applies to the complete ParametricTable.

Type `List<int>`

Example

The following example shows how to switch a DOE model to the custom mode and then set the output values as editable for the first three design points of the DOE matrix.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOETYPE = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.SetOutputValuesEditable(Editable=True, RowIndices=[0,1,2])
```

SetRowUpdateOrder

Sets the Update Order value for a row in a ParametricTable. If the table doesn't support Update Order functionality, the command has no effect.

Required Arguments

RowIndex Zero-based row index of the cell.

Type int

UpdateOrder New value of the update order.

Type double

Example

The following example shows how to set the Update Order value of the DesignPoints table in a Design of Experiments model.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.SetRowUpdateOrder(RowIndex=0, Value="2.0")
```

SetRowValues

Sets the values of a ParametricTable's row. If the table is read-only, the command has no effect.

Required Arguments

RowIndex Zero-based row index of the cell.

Type int

RowValues New values for the row.

Type List<string>

Example

The following example shows how to set the values of the DesignPoints table in a custom DOE context.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
model.DOETYPE = "eDOETYPE_USER"
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.AddRow()
```

```
DOEMatrix.SetRowValues(RowIndex=0, RowValues=[ "12.5 [mm]", "1" ] )
```

SetUpdateOrderByRow

Sets a value for the UpdateOrder property of all Design Points using sorting settings. This command applies to the "DesignPoints" ParametricTable of a Design of Experiments model or of a Response Surface in a manual refinement context. It also applies to the "VerificationPoints" ParametricTable of a Response Surface model.

Optional Arguments

SortBy Definition of the sort.

Type [List<string>](#)

Example

The following example shows how to set the update order of the DesignPoints table in a Design of Experiments model. The Design Points are sorted first by their values for the parameter P3 (in ascending order), and then by their values for the parameter P1 (in descending order).

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.GetParametricTable(Name="DesignPoints")
DOEMatrix.SetUpdateOrderByRow(SortBy=["P3:+", "P1:-"])
```

UpdateRows

Updates the design points held in rows from a ParametricTable entity and the results which depend on it.

Required Arguments

Indices Indices of the rows to update.

Type [List<int>](#)

Example

The following example shows how to update the design points from the VerificationPoints Table.

```
responseSurface1 = system1.GetContainer(ComponentName="Response Surface")
responseSurfaceModel1 = responseSurface1.GetModel()
parametricTable1 = responseSurfaceModel1.GetParametricTable(Name="VerificationPoints")
parametricTable1.UpdateRows(Indices=[0,1])
```

ResponseSurfaceModel

Entity which performs and manages the DesignXplorer Response Surface Component

Properties

Converged

Convergence state

Type `bool`**Read Only** Yes***CrowdingDistSeparationPercentage***

Crowding Distance Separation Percentage when refining with the Kriging algorithm

Type `double`**Read Only** No***CurrentRelativeError***

Current value of the Relative Error

Type `double`**Read Only** Yes***DisplayText***

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type `string`**Read Only** No***ExportDesignPoints***

If True and PreserveDesignPoints is True as well, export project for each preserved Design Points.

Type `bool`**Read Only** No***FittingType***

Response Surface Type

Type `FittingType`**Read Only** No***GenerateVerificationPoints***

If True, generate verification points.

Type `bool`**Read Only** No***KernelVariationType***

Kernel Variation Type for the Kriging algorithm

Type KernelVariationType

Read Only No

MaximumDepth

Maximum Depth limit when refining with the Sparse Grid response surface

Type int

Read Only No

MaximumRelativeErrorSparseGrid

Maximum Relative Error targeted when refining with the Sparse Grid response surface

Type double

Read Only No

MaxNumberRefinementPointsKriging

Maximum Number Of Refinement Points that can be generated for refinement with the Kriging algorithm.

Type int

Read Only No

MaxNumberRefinementPointsSparseGrid

Maximum Number Of Refinement Points that can be generated for refinement with the Sparse Grid response surface

Type int

Read Only No

MaxPredictedRelativeError

Maximum Relative Error targeted for all input parameters when refining with the Kriging algorithm. This is the maximum predicted relative error that is acceptable for all parameters.

Type double

Read Only No

NumberOfCells

Number of Cells for the Neural Network algorithm

Type int

Read Only No

NumberOfRetries

Indicates the number of times DX will try to update the failed design points.

Type int

Read Only No

NumberRefinementPoints

Number Of existing Refinement Points

Type int

Read Only Yes

NumberVerificationPoints

Number of verification points to generate.

Type int

Read Only No

OutputVarCombinations

Output Variable Combinations when refining with the Kriging algorithm. Controls how output variables are considered in terms of Predicated Relative Error and determines the number of refinement points generated per iteration.

Type AdaptKrigOutType

Read Only No

PredictedRelativeError

Current value of the Predicted Relative Error when refining with the Kriging algorithm

Type double

Read Only Yes

PreserveDesignPoints

If True, preserve the Design Points at the project level after the component Update.

Type bool

Read Only No

RefinementType

Refinement Type

Type ResponseSurfaceRefinementType

Read Only No

RetainDesignPoints

If True and PreserveDesignPoints is True as well, retain data for each preserved Design Points.

Type [bool](#)

Read Only No

RetryDelay

Indicates how much time will elapse between tries. This option is only applicable when NumberOfRetries is greater than 0, otherwise it has no effect.

Type [Quantity](#)

Read Only No

Methods

CreateChart

Creates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type [DataReference](#)

Required Arguments

ChartType Type of chart to be created. The possible values depend on the type of Model. For instance, a ResponseSurface model accepts Spider, LocalSensitivity and Response chart while a CorrelationModel accepts CorrelationMatrix, DeterminationMatrix and CorrelationScatter charts.

Type [ChartType](#)

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type [string](#)

Example

The following example shows how to create a chart.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
TradeoffChart = model.CreateChart(ChartType="eChartTradeoff")
TradeoffChart.Update()
```

CreateGoodnessOfFit

Creates a GoodnessOfFit. The ParameterValues dictionary can be used to specify a value for some or all of the discrete input parameters.

Return The created entity.

Type [DataReference](#)

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Goodness Of Fit [#]" is used.

Type [string](#)

ParameterValues The values for each discrete input parameter. If not specified, each parameter is initialized to the current level.

Type [Dictionary<DataReference, string>](#)

Example

The following example shows how to create a GoodnessOfFit from an existing ResponseSurface model. The code retrieves the parameters P1 and P2 and then creates the response point by assigning a value to each of these parameters.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
inputParameter1 = model.GetParameter(Name="P1")
inputParameter2 = model.GetParameter(Name="P2")
goodnessOfFit = model.CreateGoodnessOfFit( DisplayText="GOF1",
 ParameterValues={inputParameter1: "2", inputParameter2: "15"})
```

CreateResponsePoint

Creates a ResponsePoint. The ParameterValues dictionary can be used to specify a value or a quantity for some or all of the input parameters. The output parameter values cannot be specified. They are evaluated automatically from the ResponseSurface model once it is updated. Several types of charts can only be created as children of a ResponsePoint. These charts depend on the ResponsePoint and use the same parameter values.

Return The created entity.

Type [DataReference](#)

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Response Point [#]" is used.

Type [string](#)

ParameterValues The values for each input parameter. If not specified, each parameter is initialized to the middle of its variation range.

Type [IDictionary<DataReference, string>](#)

Example

The following example shows how to create a ResponsePoint from an existing ResponseSurface model. The code retrieves the parameters P1 and P2 and then creates the response point by assigning a value to each of these parameters.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
inputParameter1 = model.GetParameter(Name="P1")
inputParameter2 = model.GetParameter(Name="P2")
responsePoint = model.CreateResponsePoint( DisplayText="Improved Design",
 ParameterValues={inputParameter1: "2.01", inputParameter2: "15.5"})
```

DeleteCharts

Deletes a list of Chart entities.

Required Arguments

Charts List of Chart entities to delete.

Type `List<DataReference>`

Example

The following example shows how to delete existing charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart1 = model.GetChart(Name="TradeoffChart 1")
chart2 = model.GetChart(Name="SamplesChart 1")
model.DeleteCharts(Charts=[chart1, chart2])
```

DeleteGoodnessOfFit

Deletes a list of GoodnessOfFit entities and all the depending Chart entities.

Required Arguments

GoodnessOfFit DataReferences of the entities to delete

Type `List<DataReference>`

Example

The following example shows how to delete existing GoodnessOfFit.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
gof1 = model.GetGoodnessOfFit(Name="GOF 1")
gof5 = model.GetGoodnessOfFit(Name="GOF 5")
gof6 = model.GetGoodnessOfFit(Name="GOF 6")
model.DeleteGoodnessOfFit(GoodnessOfFit=[gof1, gof5, gof6])
```

DeleteResponsePoints

Deletes a list of ResponsePoint entities and all the depending Chart entities.

Required Arguments

ResponsePoints DataReferences of the entities to delete

Type List<DataReference>

Example

The following example shows how to delete existing ResponsePoints.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
rp1 = model.GetResponsePoint(Name="Response Point 1")
rp5 = model.GetResponsePoint(Name="Response Point 5")
rp6 = model.GetResponsePoint(Name="Response Point 6")
model.DeleteResponsePoints(ResponsePoints=[rp1, rp5, rp6])
```

DuplicateChart

Duplicates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type DataReference

Required Arguments

Chart The source chart to duplicate.

Type DataReference

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type string

TargetModel The model on which the duplicated chart is created. If this parameter is not set, the model of the source chart is used.

Type DataReference

TargetResponsePoint Parent TargetResponsePoint of the chart. If this parameter is not set, the response point of the source chart is used if applicable.

Type DataReference

Example

The following example shows how to duplicate a chart.

```
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
DOEModel1 = designofExperiment1.GetModel()
designPointsCurvesChart1 = DOEModel1.GetChart(Name="DesignPointsCurves")
chart1 = DOEModel1.DuplicateChart(Chart=designPointsCurvesChart1)
chart1.Update()
```

DuplicateGoodnessOfFit

Duplicates a GoodnessOfFit.

Return The created entity.
Type [DataReference](#)

Required Arguments

GoodnessOfFit DataReference of the GoodnessOfFit.
Type [DataReference](#)

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Goodness Of Fit [#]" is used.
Type [string](#)

TargetModel The ResponseSurface model on which the goodness of fit is created. If this parameter is not set, the model of the source goodness of fit is used.
Type [DataReference](#)

Example

The following example shows how to duplicate a GoodnessOfFit from an existing ResponseSurface model. The code retrieves the parameters P1 and P2 and then creates the response point by assigning a value to each of these parameters.

```
container = system1.GetContainer(ComponentName="Response Surface")
responseSurfaceModel1 = container.GetModel()
gof = responseSurfaceModel1.GetGoodnessOfFit(Name="GoodnessOfFit")
goodnessOfFit2 = model.DuplicateGoodnessOfFit(GoodnessOfFit=gof, DisplayText="GOF2")
goodnessOfFit2.Update()
```

DuplicateResponsePoint

Duplicates a ReponsePoint entity. The response point must be updated once after its creation by invoking its Update method. Then changes to its properties will update the response point automatically.

Return The created entity.
Type [DataReference](#)

Required Arguments

ResponsePoint The source response point to duplicate.
Type [DataReference](#)

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Re-
sponse Point [#]" is used.

Type	string
DuplicateCharts	True if the charts of the response point have to be duplicated.
Type	bool
Default Value	False

TargetModel	The model on which the duplicated response point is created. If this parameter is not set, the model of the source response point is used.
Type	DataReference

Example

The following example shows how to duplicate a response point and all its charts.

```
responseSurface1 = system1.GetContainer(ComponentName="Response Surface")
responseSurfaceModel1 = responseSurface1.GetModel()
responsePoint1 = responseSurfaceModel1.GetResponsePoint(Name="ResponsePoint")
responsePoint2 = responseSurfaceModel1.DuplicateResponsePoint(ResponsePoint=responsePoint1,DuplicateCharts=True)
responsePoint2.Update()
```

GetChart

Query to return the chart reference for a given model and chart name.

Return	The DataReference of the chart.
Type	DataReference

Required Arguments

Name Name of the chart.

Type	string
-------------	------------------------

GetGoodnessOfFit

Get the DataReference of a GoodnessOfFit entity associated with a Model. An exception is thrown if the entity is not found.

Return	The DataReference of the GoodnessOfFit.
Type	DataReference

Required Arguments

Name Name of the GoodnessOfFit.

Type	string
-------------	------------------------

Example

The following example shows how the user can get a GoodnessOfFit.

```
system1 = GetSystem(Name="RSO")
responseSurface1 = system1.GetContainer(ComponentName="Response Surface")
```

```
responseSurfaceModel1 = responseSurface1.GetModel()
gof = responseSurfaceModel1.GetGoodnessOfFit(Name="GoodnessOfFit")
```

GetGoodnessOfFits

Get the DataReferences of the GoodnessOfFit entities associated with a Model.

Return The DataReferences of the GoodnessOfFits.

Type [DataReferenceSet](#)

Example

The following example shows how to retrieve the GoodnessOfFit entities of a response surface model.

```
system1 = GetSystem(Name="RSO")
responseSurface1 = system1.GetContainer(ComponentName="Response Surface")
responseSurfaceModel1 = responseSurface1.GetModel()
gof = responseSurfaceModel1.GetGoodnessOfFits()
```

GetMinMaxSearch

Get the DataReference of the MinMaxSearch entity associated with a Response Surface model. An exception is thrown if the entity is not found.

Return The DataReference of the MinMaxSearch entity.

Type [DataReference](#)

Example

The following example shows how the user can get the MinMaxSearch of a ResponseSurfaceModel to change one of its properties.

```
responseSurface1 = system1.GetContainer(ComponentName="Response Surface")
responseSurfaceModel1 = responseSurface1.GetModel()
minMaxSearch1 = responseSurfaceModel1.GetMinMaxSearch()
minMaxSearch1.NumberInitialPoints = 200
```

GetParameter

Get the DataReference of a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the Parameter.

Type [DataReference](#)

Required Arguments

Name Name of the Parameter.

Type [string](#)

Example

The following example shows how the user can get a parameter of a model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModell = designofExperiment1.GetModel()
inputParameter1 = doEModell.GetParameter(Name="P1")
inputParameter1.LowerBound = 1
```

GetParameters

Get the DataReferences of the InputParameter and OutputParameter of the model. If the optional argument InputParameters is not specified, the query returns all parameters. If it is specified and True, the query returns only input parameters. If it is False, the query returns only output parameters.

Return The DataReferences of the Parameters

Type [DataReferenceSet](#)

Optional Arguments

InputParameters If True, the query returns only input parameters. If False, the query returns only output parameters. If the argument is omitted, the query returns all parameters.

Type [bool](#)

Example

The following example shows how the user can get the parameters of a model.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModell = designofExperiment1.GetModel()
parameters = doEModell.GetParameters()
```

GetParametricTable

Get the DataReference of ParametricTable. An exception is thrown if the entity is not found. Names of the tables generated internally are: "DesignPoints", "CorrelationMatrix", "CorrelationScatter", "MinDesignPoints", "MaxDesignPoints", "ResponsePoints", "DeterminationMatrix".

Return The DataReference of the ParametricTable

Type [DataReference](#)

Required Arguments

Name Name of the ParametricTable

Type [string](#)

Example

The following example shows how the user can get a ParametricTable to add a new row and set values.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModell = designofExperiment1.GetModel()
parametricTable = doEModell.GetParametricTable(Name="DesignPoints")
parametricTable.AddRow()
```

```
parametricTable.SetCellValue(RowIndex=9,ColumnIndex=0,Value="2.1")
```

GetResponsePoint

Get the DataReference of a ResponsePoint. An exception is thrown if the entity is not found.

Return The DataReference of the ResponsePoint.

Type [DataReference](#)

Required Arguments

Name Name

Type [string](#)

Example

The following example shows how to retrieve an existing ResponsePoint.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
rp = model.GetResponsePoint(Name="Response Point 1")
```

GetResponsePoints

Get the DataReferences of the ResponsePoints.

Return The DataReferences of the ResponsePoints

Type [DataReferenceSet](#)

Example

The following example shows how to retrieve the response points of a response surface model.

```
system1 = GetSystem(Name="RSO")
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
responsePoints = model.GetResponsePoints()
```

ImportRefinementPointsFromFile

Import Refinement Point values in the manual refinement table of a Response Surface model from a csv file.

Required Arguments

FileName The imported file name.

Type [string](#)

Example

The following example shows how the user can import refinement points from a valid csv file.

```
container = system1.GetContainer(ComponentName="Response Surface")
```

```
model = container.GetModel()
model.ImportRefinementPointsFromFile(FilePath="designs.csv")
```

ImportVerificationPointsFromFile

Import Verification Point values in the verification table of a Response Surface model from a csv file.

Required Arguments

FileName The imported file name.

Type string

Example

The following example shows how the user can import verification points from a valid csv file.

```
container = system1.GetContainer(ComponentName="Response Surface")
model = container.GetModel()
model.ImportVerificationPointsFromFile(FilePath="designs.csv")
```

PreviewDesignPoints

Previews the Design Points of a model, without actually updating them, so that the user can adjust settings before launching a long update operation. This command applies to a Design of Experiments model, or the Refinement Points of a Kriging Response Surface, or a Parameters Correlation model. The command returns the table of the generated points.

Return The DataReference of the ParametricTable containing the generated data.

Type DataReference

Example

The following example shows how to preview a DOE model.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.PreviewDesignPoints()
```

DX Parameters Correlation

This container holds data for a Parameter Correlation.

Methods

GetModel

Get the DataReference of the Model. An exception is thrown if the entity is not found.

Return The DataReference of the Model.

Type DataReference

Example

The following example shows how the user can get a Model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
DOEModel1 = designofExperiment1.GetModel()
DOEModel1.DOEType = "eDOETYPE_OSFD"
```

Data Entities

CorrelationModel

Entity which performs and manages the DesignXplorer Parameters Correlation Component

Properties

AutoStopType

Auto Stop Type

Type CorrelationAutoStopType

Read Only No

Converged

Convergence state

Type bool

Read Only Yes

ConvergenceCheckFrequency

Convergence Check Frequency

Type int

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ExportDesignPoints

If True and PreserveDesignPoints is True as well, export project for each preserved Design Points.

Type bool

Read Only No

LinearCorrelationType

Correlation Type

Type [LinearCorrelationType](#)

Read Only No

MeanValueAccuracy

Mean Value Accuracy

Type [double](#)

Read Only No

NumberOfRetries

Indicates the number of times DX will try to update the failed design points.

Type [int](#)

Read Only No

NumberSamples

Number of Samples

Type [int](#)

Read Only No

PreserveDesignPoints

If True, preserve the Design Points at the project level after the component Update.

Type [bool](#)

Read Only No

RestartMode

True to reuse the samples already generated

Type [bool](#)

Read Only No

RetainDesignPoints

If True and PreserveDesignPoints is True as well, retain data for each preserved Design Points.

Type [bool](#)

Read Only No

RetryDelay

Indicates how much time will elapse between tries. This option is only applicable when NumberOfRetries is greater than 0, otherwise it has no effect.

Type [Quantity](#)

Read Only No

SampleSetSize

Size of Generated Sample Set

Type [int](#)

Read Only Yes

StandardDeviationAccuracy

Standard Deviation Accuracy

Type [double](#)

Read Only No

Methods

CreateChart

Creates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type [DataReference](#)

Required Arguments

ChartType Type of chart to be created. The possible values depend on the type of Model. For instance, a ResponseSurface model accepts Spider, LocalSensitivity and Response chart while a CorrelationModel accepts CorrelationMatrix, DeterminationMatrix and CorrelationScatter charts.

Type [ChartType](#)

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type [string](#)

Example

The following example shows how to create a chart.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
TradeoffChart = model.CreateChart(ChartType="eChartTradeoff")
TradeoffChart.Update()
```

DeleteCharts

Deletes a list of Chart entities.

Required Arguments

Charts List of Chart entities to delete.

Type [List<DataReference>](#)

Example

The following example shows how to delete existing charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart1 = model.GetChart(Name="TradeoffChart 1")
chart2 = model.GetChart(Name="SamplesChart 1")
model.DeleteCharts(Charts=[chart1, chart2])
```

DuplicateChart

Duplicates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type [DataReference](#)

Required Arguments

Chart The source chart to duplicate.

Type [DataReference](#)

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type [string](#)

TargetModel The model on which the duplicated chart is created. If this parameter is not set, the model of the source chart is used.

Type [DataReference](#)

TargetResponsePoint Parent TargetResponsePoint of the chart. If this parameter is not set, the response point of the source chart is used if applicable.

Type [DataReference](#)

Example

The following example shows how to duplicate a chart.

```
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
designPointsCurvesChart1 = doEModel1.GetChart(Name="DesignPointsCurves")
chart1 = doEModel1.DuplicateChart(Chart=designPointsCurvesChart1)
chart1.Update()
```

GetChart

Query to return the chart reference for a given model and chart name.

Return The DataReference of the chart.

Type [DataReference](#)

Required Arguments

Name Name of the chart.

Type [string](#)

GetParameter

Get the DataReference of a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the Parameter.

Type [DataReference](#)

Required Arguments

Name Name of the Parameter.

Type [string](#)

Example

The following example shows how the user can get a parameter of a model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
inputParameter1 = doEModel1.GetParameter(Name="P1")
inputParameter1.LowerBound = 1
```

GetParameters

Get the DataReferences of the InputParameter and OutputParameter of the model. If the optional argument InputParameters is not specified, the query returns all parameters. If it is specified and True, the query returns only input parameters. If it is False, the query returns only output parameters.

Return The DataReferences of the Parameters

Type DataReferenceSet**Optional Arguments**

InputParameters If True, the query returns only input parameters. If False, the query returns only output parameters. If the argument is omitted, the query returns all parameters.

Type bool**Example**

The following example shows how the user can get the parameters of a model.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
parameters = doEModel1.GetParameters()
```

GetParametricTable

Get the DataReference of ParametricTable. An exception is thrown if the entity is not found. Names of the tables generated internally are: "DesignPoints", "CorrelationMatrix", "CorrelationScatter", "MinDesignPoints", "MaxDesignPoints", "ResponsePoints", "DeterminationMatrix".

Return The DataReference of the ParametricTable

Type DataReference**Required Arguments**

Name Name of the ParametricTable

Type string**Example**

The following example shows how the user can get a ParametricTable to add a new row and set values.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
parametricTable = doEModel1.GetParametricTable(Name="DesignPoints")
parametricTable.AddRow()
parametricTable.SetCellValueRowIndex=9,ColumnIndex=0,Value="2.1")
```

PreviewDesignPoints

Previews the Design Points of a model, without actually updating them, so that the user can adjust settings before launching a long update operation. This command applies to a Design of Experiments model, or the Refinement Points of a Kriging Response Surface, or a Parameters Correlation model. The command returns the table of the generated points.

Return The DataReference of the ParametricTable containing the generated data.

Type DataReference

Example

The following example shows how to preview a DOE model.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DOEMatrix = model.PreviewDesignPoints()
```

InputParameter

The data entity which describes an Input Parameter in DesignXplorer.

Properties

Attribute1

First editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the first attribute of a Normal distribution is the Mean value.

Type double

Read Only No

Attribute2

Second editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the second attribute of a Normal distribution is the Standard Deviation value. Some distribution type do not have a second attribute.

Type double

Read Only No

ConstantValue

Constant value of the Parameter when it is disabled.

Type Object

Read Only No

DiscreteLevels

List of the discrete levels.

Type List<DataReference>

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Type double
Read Only No

DistributionLowerBound

Distribution lower bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

DistributionType

Distribution type for an uncertainty parameter.

Type DistType

Read Only No

DistributionUpperBound

Distribution upper bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

Enabled

True if the Parameter is enabled for the current study.

Type bool

Read Only No

Kurtosis

Kurtosis value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

LowerBound

Lower bound of the variation range for a Continuous Parameter.

Type double

Read Only No

Mean

Mean value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Nature

Nature of the Parameter.

Type ParameterNature

Read Only No

NumberOfLevels

Number of levels if the parameter nature is Discrete, or the parameter nature is Continuous and the UseManufacturableValues property is set to True.

Type int

Read Only Yes

Skewness

Skewness value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

StandardDeviation

Standard deviation value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Type

Type of the Parameter, either a DesignVariable in a GDO context, or an UncertaintyVariable in a SixSigma Analysis context.

Type SimulationType

Read Only Yes

Units

Units

Type string

Read Only Yes

UpperBound

Upper bound of the variation range for a Continuous Parameter.

Type double**Read Only** No***UseManufacturableValues***

True to restrict the variation of the parameter to defined Manufacturable Values.

Type bool**Read Only** No**Methods*****AddDiscreteLevel***

Adds a Discrete Level entity on a discrete input parameter. A discrete level can have an integer value (e.g. a number of holes, a number of turns, etc) or a string value (e.g. a material name or a geometry file name). The command has optional arguments to specify the Name of the level and its Index in the list of levels of the parameter. By default, the new level is added to the end of the list. The various discrete levels of an input parameter represent independent configurations of the project, processed in the order of their creation.

Return The created entity.**Type** DataReference**Required Arguments****Value** The value of the discrete level. Value can be an integer or a string.**Type** Object**Optional Arguments****DisplayText** DisplayText of the created entity. If not specified, a default name of the form "Level [#]" is used.**Type** string**Index** The position of the new level in the list of discrete levels of the parameter. Index is zero-based. If it is not specified, the new level is appended to the list.**Type** int**Default Value** -1**Example**

The following example shows how to add new discrete levels on a discrete input parameter. The third level is inserted between the two others.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P2")
DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
```

```
DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
```

AddLevels

Adds a list of levels to a continuous input parameter. Each level is a quantity or a real number corresponding to a manufacturable value. The list of levels forms a restriction filter used when post-processing the input parameter. If levels are added outside of the variation range, the lower and upper bounds are adjusted accordingly.

Required Arguments

Levels List of added levels.

Type [List<string>](#)

Optional Arguments

Overwrite True in order to overwrite the existing levels, False by default.

Type [bool](#)

Example

The following example shows how to overwrite the manufacturable values of an input parameter and how to define an additional value later.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.AddLevels(Levels="7 [mm]")
```

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter The parameter on which the criterion is created.

Type [DataReference](#)

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

DeleteDiscreteLevels

Deletes a list of levels from a discrete input parameter.

Required Arguments

DiscreteLevels List of the DiscreteLevel entities to delete.

Type [List<DataReference>](#)

Example

The following example shows how to add and then delete one or more levels from a discrete input parameter.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P1")
level1 = DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
level2 = DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
level3 = DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
DiscreteInputParameter.DeleteDiscreteLevels(DiscreteLevels=[level1, level2])
```

DeleteLevels

Deletes a list of levels from a continuous input parameter.

Required Arguments

Indices Indices of the items to remove from the levels list

Type [List<int>](#)

Example

The following example shows how to add and then delete one or more levels from a continuous input parameter for which the UseManufacturableValues property is set to True.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mmm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.DeleteLevels( Indices=[0, 1] )
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type [string](#)

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

GetDiscreteLevel

Get a discrete level by name from an input parameter. The parameter's full and ordered list of discrete levels is available as its "DiscreteLevels" property.

Return The DataReference of the discrete level entity.

Type DataReference

Required Arguments

Name The name of the discrete level.

Type string

Example

The following example shows how the user can retrieve a discrete level of a discrete input parameter by its name.

```
system1 = GetSystem(Name="RSO")
designofExperiment = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
DiscreteInputParameter1 = dOEModel1.GetParameter(Name="P1")
level = DiscreteInputParameter1.GetDiscreteLevel(Name="Level 1")
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter Parent Parameter.

Type DataReference

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModel1 = optimization1.GetModel()
parameter3 = optimizationModel1.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return The DataReference of the ParameterStatistics entity.

Type DataReference

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModel1 = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModel1.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

OutputParameter

Output parameter entity for DesignXplorer.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FTestFiltering

F-Test Filtering (beta)

Type bool

Read Only No

InheritFromModelSettings

Determines whether the Maximum Predicted Relative Error defined at the Model level is applicable to the output parameter.

Type [bool](#)

Read Only No

LowerBound

Minimum value extracted from existing design points and/or sample sets.

Type [double](#)

Read Only Yes

MaxPredictedRelativeError

Maximum Relative Error targeted for an output parameter when refining with the Kriging algorithm. This is the maximum predicted relative error that is acceptable for the selected output parameter.

Type [double](#)

Read Only No

PredictedRelativeError

Current value of the Predicted Relative Error when refining with the Kriging algorithm

Type [double](#)

Read Only Yes

TransformationType

Transformation Type

Type [TransformationType](#)

Read Only No

Units

Units

Type [string](#)

Read Only Yes

UpperBound

Maximum value extracted from existing design points and/or sample sets.

Type [double](#)

Read Only Yes

Methods

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter The parameter on which the criterion is created.

Type [DataReference](#)

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter Parent Parameter.

Type [DataReference](#)

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModel1 = optimization1.GetModel()
parameter3 = optimizationModel1.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return The DataReference of the ParameterStatistics entity.

Type DataReference

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModel1 = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModel1.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

DX Six Sigma Analysis

This container holds data for a Six Sigma Analysis.

Methods

GetModel

Get the DataReference of the Model. An exception is thrown if the entity is not found.

Return The DataReference of the Model.

Type DataReference

Example

The following example shows how the user can get a Model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
dOEModel1.DOETYPE = "eDOETYPE_OSFD"
```

Data Entities

InputParameter

The data entity which describes an Input Parameter in DesignXplorer.

Properties

Attribute1

First editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the first attribute of a Normal distribution is the Mean value.

Type double

Read Only No

Attribute2

Second editable attribute of the distribution for an uncertainty parameter. The nature of the attribute depends on the distribution type. For instance, the second attribute of a Normal distribution is the Standard Deviation value. Some distribution type do not have a second attribute.

Type double

Read Only No

ConstantValue

Constant value of the Parameter when it is disabled.

Type Object

Read Only No

DiscreteLevels

List of the discrete levels.

Type List<DataReference>

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

DistributionLowerBound

Distribution lower bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

DistributionType

Distribution type for an uncertainty parameter.

Type DistType

Read Only No

DistributionUpperBound

Distribution upper bound of the variation range for an uncertainty Parameter.

Type double

Read Only No

Enabled

True if the Parameter is enabled for the current study.

Type bool

Read Only No

Kurtosis

Kurtosis value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

LowerBound

Lower bound of the variation range for a Continuous Parameter.

Type double

Read Only No

Mean

Mean value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Nature

Nature of the Parameter.

Type ParameterNature

Read Only No

NumberOfLevels

Number of levels if the parameter nature is Discrete, or the parameter nature is Continuous and the UseManufacturableValues property is set to True.

Type int

Read Only Yes

Skewness

Skewness value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

StandardDeviation

Standard deviation value of the distribution for an uncertainty parameter.

Type double

Read Only Yes

Type

Type of the Parameter, either a DesignVariable in a GDO context, or an UncertaintyVariable in a SixSigma Analysis context.

Type SimulationType

Read Only Yes

Units

Units

Type string

Read Only Yes

UpperBound

Upper bound of the variation range for a Continuous Parameter.

Type double

Read Only No

UseManufacturableValues

True to restrict the variation of the parameter to defined Manufacturable Values.

Type bool

Read Only No

Methods

AddDiscreteLevel

Adds a Discrete Level entity on a discrete input parameter. A discrete level can have an integer value (e.g. a number of holes, a number of turns, etc) or a string value (e.g. a material name or a geometry file name). The command has optional arguments to specify the Name of the level and its Index in the list of levels of the parameter. By default, the new level is added to the end of the list. The various discrete levels of an input parameter represent independent configurations of the project, processed in the order of their creation.

Return	The created entity.
	Type DataReference

Required Arguments

Value The value of the discrete level. Value can be an integer or a string.

Type [Object](#)

Optional Arguments

DisplayText DisplayText of the created entity. If not specified, a default name of the form "Level [#]" is used.

Type [string](#)

Index The position of the new level in the list of discrete levels of the parameter. Index is zero-based. If it is not specified, the new level is appended to the list.

Type [int](#)

Default Value -1

Example

The following example shows how to add new discrete levels on a discrete input parameter. The third level is inserted between the two others.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P2")
DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
```

AddLevels

Adds a list of levels to a continuous input parameter. Each level is a quantity or a real number corresponding to a manufacturable value. The list of levels forms a restriction filter used when post-processing the input parameter. If levels are added outside of the variation range, the lower and upper bounds are adjusted accordingly.

Required Arguments

Levels List of added levels.

Type [List<string>](#)

Optional Arguments

Overwrite True in order to overwrite the existing levels, False by default.

Type [bool](#)

Example

The following example shows how to overwrite the manufacturable values of an input parameter and how to define an additional value later.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=["0.3 [mm]", "0.5 [mm]", "1e-3 [m]"], Overwrite=True)
InputParameter.AddLevels(Levels="7 [mm]")
```

CreateOptimizationCriterion

Creates an OptimizationCriterion entity associated to a parameter.

Return

The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter The parameter on which the criterion is created.

Type [DataReference](#)

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

DeleteDiscreteLevels

Deletes a list of levels from a discrete input parameter.

Required Arguments

DiscreteLevels List of the DiscreteLevel entities to delete.

Type [List<DataReference>](#)

Example

The following example shows how to add and then delete one or more levels from a discrete input parameter.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
DiscreteInputParameter = model.GetParameter(Name="P1")
level1 = DiscreteInputParameter.AddDiscreteLevel(Value=3000, DisplayText="Three thousand turns")
level2 = DiscreteInputParameter.AddDiscreteLevel(Value=2000, DisplayText="Two thousand turns")
level3 = DiscreteInputParameter.AddDiscreteLevel(Value=5000, Index="1")
DiscreteInputParameter.DeleteDiscreteLevels(DiscreteLevels=[level1, level2])
```

DeleteLevels

Deletes a list of levels from a continuous input parameter.

Required Arguments

Indices Indices of the items to remove from the levels list

Type `List<int>`

Example

The following example shows how to add and then delete one or more levels from a continuous input parameter for which the `UseManufacturableValues` property is set to True.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
InputParameter = model.GetParameter(Name="P1")
InputParameter.UseManufacturableValues = True
InputParameter.AddLevels(Levels=[ "0.3 [mmm]", "0.5 [mm]", "1e-3 [m] "], Overwrite=True)
InputParameter.DeleteLevels( Indices=[0, 1] )
```

ExportData

Export the data of a DesignXplorer entity to a csv file. The entity can be one of the DesignXplorer chart entities, a ParametricTable or an InputParameter entity.

Required Arguments

FileName The exported file name.

Type `string`

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type `bool`

Default Value `False`

Example

The following example shows how the user can export the table of Design Points and then the Parameters Parallel chart of a Design of Experiments component.

```
container = system1.GetContainer(ComponentName="Design of Experiment")
model = container.GetModel()
parametricTable = model.GetParametricTable(Name="DesignPoints")
parametricTable.ExportData(FileName="doe.csv")
chart = model.GetChart(Name="DesignPointsParallel")
chart.ExportData(FileName="doe.csv", AppendMode=True)
```

GetDiscreteLevel

Get a discrete level by name from an input parameter. The parameter's full and ordered list of discrete levels is available as its "DiscreteLevels" property.

Return The DataReference of the discrete level entity.

Type [DataReference](#)

Required Arguments

Name The name of the discrete level.

Type [string](#)

Example

The following example shows how the user can retrieve a discrete level of a discrete input parameter by its name.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModell = designofExperiment1.GetModel()
DiscreteInputParameter1 = doEModell.GetParameter(Name="P1")
level = DiscreteInputParameter1.GetDiscreteLevel(Name="Level 1")
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type [DataReference](#)

Required Arguments

Parameter Parent Parameter.

Type [DataReference](#)

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModell = optimization1.GetModel()
parameter3 = optimizationModell.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return The DataReference of the ParameterStatistics entity.

Type [DataReference](#)

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModel1 = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModel1.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

OutputParameter

Output parameter entity for DesignXplorer.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FTestFiltering

F-Test Filtering (beta)

Type bool

Read Only No

InheritFromModelSettings

Determines whether the Maximum Predicted Relative Error defined at the Model level is applicable to the output parameter.

Type bool

Read Only No

LowerBound

Minimum value extracted from existing design points and/or sample sets.

Type double

Read Only Yes

MaxPredictedRelativeError

Maximum Relative Error targeted for an output parameter when refining with the Kriging algorithm. This is the maximum predicted relative error that is acceptable for the selected output parameter.

Type double

Read Only No

PredictedRelativeError

Current value of the Predicted Relative Error when refining with the Kriging algorithm

Type double

Read Only Yes

TransformationType

Transformation Type

Type TransformationType

Read Only No

Units

Units

Type string

Read Only Yes

UpperBound

Maximum value extracted from existing design points and/or sample sets.

Type double

Read Only Yes

Methods**CreateOptimizationCriterion**

Creates an OptimizationCriterion entity associated to a parameter.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter The parameter on which the criterion is created.

Type DataReference

Example

The following example shows how to create an OptimizationCriterion entity.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
parameter1 = model.GetParameter(Name="P1")
optimizationCriterion = parameter1.CreateOptimizationCriterion()
```

GetOptimizationCriterion

Get the DataReference of the OptimizationCriterion associated with a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the OptimizationCriterion.

Type DataReference

Required Arguments

Parameter Parent Parameter.

Type DataReference

Example

The following example shows how the user can get a OptimizationCriterion to change one of its properties.

```
system1 = GetSystem(Name="RSO")
optimization1 = system1.GetContainer(ComponentName="Optimization")
optimizationModel1 = optimization1.GetModel()
parameter3 = optimizationModel1.GetParameter(Name="P3")
optimizationCriterion = parameter3.GetOptimizationCriterion()
optimizationCriterion.ObjectiveType = "eGT_MinimumPossible"
```

GetParameterStatistics

Get the DataReference of the ParameterStatistics entity associated with a Parameter.

Return The DataReference of the ParameterStatistics entity.

Type DataReference

Example

The following example shows how the user can get a ParameterStatistics entity and examine its Mean property.

```
system1 = GetSystem(Name="SSA")
sixSigmaAnalysis1 = system1.GetContainer(ComponentName="Six Sigma Analysis")
sixSigmaModel1 = sixSigmaAnalysis1.GetModel()
parameter4 = sixSigmaModel1.GetParameter(Name="P4")
parameterStatistics1 = parameter4.GetParameterStatistics()
mean = parameterStatistics1.Mean
```

SixSigmaModel

Entity which performs and manages the Six Sigma Analysis Component

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ExportDesignPoints

If True and PreserveDesignPoints is True as well, export project for each preserved Design Points.

Type bool

Read Only No

NumberOfRetries

Indicates the number of times DX will try to update the failed design points.

Type int

Read Only No

NumSamp

Number of Samples

Type int

Read Only No

PreserveDesignPoints

If True, preserve the Design Points at the project level after the component Update.

Type bool

Read Only No

RetainDesignPoints

If True and PreserveDesignPoints is True as well, retain data for each preserved Design Points.

Type bool

Read Only No

RetryDelay

Indicates how much time will elapse between tries. This option is only applicable when NumberOfRetries is greater than 0, otherwise it has no effect.

Type Quantity

Read Only No

SampleGenType

Sampling Type

Type SampleGenType

Read Only No

Methods

CreateChart

Creates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type DataReference

Required Arguments

ChartType Type of chart to be created. The possible values depend on the type of Model. For instance, a ResponseSurface model accepts Spider, LocalSensitivity and Response chart while a CorrelationModel accepts CorrelationMatrix, DeterminationMatrix and CorrelationScatter charts.

Type ChartType

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type string

Example

The following example shows how to create a chart.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
TradeoffChart = model.CreateChart(ChartType="eChartTradeoff")
TradeoffChart.Update()
```

DeleteCharts

Deletes a list of Chart entities.

Required Arguments

Charts List of Chart entities to delete.

Type List<DataReference>

Example

The following example shows how to delete existing charts.

```
container = system1.GetContainer(ComponentName="Optimization")
model = container.GetModel()
chart1 = model.GetChart(Name="TradeoffChart 1")
chart2 = model.GetChart(Name="SamplesChart 1")
```

```
model.DeleteCharts(Charts=[chart1, chart2])
```

DuplicateChart

Duplicates a Chart entity. The chart must be updated once after its creation by invoking its Update method. Then changes to its properties will update the chart automatically.

Return The DataReference of the Chart.

Type DataReference

Required Arguments

Chart The source chart to duplicate.

Type DataReference

Optional Arguments

DisplayText Displayed name of the chart. If not specified, a default name is applied, depending on the value of ChartType.

Type string

TargetModel The model on which the duplicated chart is created. If this parameter is not set, the model of the source chart is used.

Type DataReference

TargetResponsePoint Parent TargetResponsePoint of the chart. If this parameter is not set, the response point of the source chart is used if applicable.

Type DataReference

Example

The following example shows how to duplicate a chart.

```
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
doEModel1 = designofExperiment1.GetModel()
designPointsCurvesChart1 = doEModel1.GetChart(Name="DesignPointsCurves")
chart1 = doEModel1.DuplicateChart(Chart=designPointsCurvesChart1)
chart1.Update()
```

GetChart

Query to return the chart reference for a given model and chart name.

Return The DataReference of the chart.

Type DataReference

Required Arguments

Name Name of the chart.

Type string

GetParameter

Get the DataReference of a Parameter. An exception is thrown if the entity is not found.

Return The DataReference of the Parameter.

Type [DataReference](#)

Required Arguments

Name Name of the Parameter.

Type [string](#)

Example

The following example shows how the user can get a parameter of a model to change one of its properties.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
inputParameter1 = dOEModel1.GetParameter(Name="P1")
inputParameter1.LowerBound = 1
```

GetParameters

Get the DataReferences of the InputParameter and OutputParameter of the model. If the optional argument InputParameters is not specified, the query returns all parameters. If it is specified and True, the query returns only input parameters. If it is False, the query returns only output parameters.

Return The DataReferences of the Parameters

Type [DataReferenceSet](#)

Optional Arguments

InputParameters If True, the query returns only input parameters. If False, the query returns only output parameters. If the argument is omitted, the query returns all parameters.

Type [bool](#)

Example

The following example shows how the user can get the parameters of a model.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
dOEModel1 = designofExperiment1.GetModel()
parameters = dOEModel1.GetParameters()
```

GetParametricTable

Get the DataReference of ParametricTable. An exception is thrown if the entity is not found. Names of the tables generated internally are: "DesignPoints", "CorrelationMatrix", "CorrelationScatter", "MinDesignPoints", "MaxDesignPoints", "ResponsePoints", "DeterminationMatrix".

Return The DataReference of the ParametricTable

Type [DataReference](#)

Required Arguments

Name Name of the ParametricTable

Type [string](#)

Example

The following example shows how the user can get a ParametricTable to add a new row and set values.

```
system1 = GetSystem(Name="RSO")
designofExperiment1 = system1.GetContainer(ComponentName="Design of Experiment")
DOEModell = designofExperiment1.GetModel()
parametricTable = DOEModell.GetParametricTable(Name="DesignPoints")
parametricTable.AddRow()
parametricTable.SetCellValue(RowIndex=9,ColumnIndex=0,Value="2.1")
```

Engineering Data

Engineering Data

The container used by an Engineering Data component to maintain project data.

Methods

AddToProjectDefaults

Adds an item, to the list of items, that will be added to new projects by default.

The item must be a favorite before it can be added to project defaults.

Required Arguments

Source The source of material to be added to the project defaults.

Type string

Optional Arguments

ItemType The EngineeringDataType of the item. This can be Material, Load, or BeamSection.

Type string

Default Value Material

Example

The following example shows how to add a material named Concrete to the project defaults.

```
installDir = r"C:\Program Files\ANSYS Inc\v121"
EngData.AddToProjectDefaults(Name="Concrete",
 Source=installDir+r"\Addins\EngineeringData\Samples\General_Materials.xml"
 ItemType="Material")
```

CreateMaterial

Adds a new material to the container.

Return The material data reference of the new material.

Type DataReference

Required Arguments

Name The name to be used for this material.

Type [string](#)

Export

Exports engineering data to the specified file.

The following type of file format is supported for export:

MatML 3.1 schema for Material(s)

Required Arguments

FilePath The target path for the Engineering Data file ("*.xml").

Type [string](#)

Format The file format in which engineering data will be exported.

Type [string](#)

UnitSystem The unit system in which engineering data will be exported.

Type [string](#)

Optional Arguments

ApplyScaleOffset The flag to specify if the scale factor and offset value will be applied during export.

Type [bool](#)

Default Value False

IgnoreSuppressed The flag to specify if suppressed engineering data will be ignored during export.

Type [bool](#)

Default Value False

OverwriteTarget The flag to specify if the target file will be overwritten.

Type [bool](#)

Default Value False

ReplaceMaterial The flag to specify if the earlier material data will be replaced in case of similar material names.

Type [bool](#)

Default Value False

Example

```
template = GetTemplate(TemplateName="EngData") system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data") materials = container.GetMaterials()
EngData.WriteMaterials(MaterialList=materials, FilePath="d:\data\OutputMaterials.xml",
Format="MatML31", UnitSystem="MKS_STANDARD", ReplaceMaterial=true)
```

GetMaterial

Returns a material of a given name from a container.

The name matching is case insensitive. If a material is not found an exception is thrown.

Return The material that matches the specified name.

Type DataReference

Required Arguments

Name The name of the material. This argument is case insensitive.

Type string

Example

The following example creates a new Engineering Data system and queries the default material, Structural Steel.

```
template = GetTemplateTemplateName="EngData")
system = template.CreateSystemPosition="Default")
container = system.GetContainerComponentName="Engineering Data")
structuralSteel = container.GetMaterialName="Structural Steel")
```

GetMaterials

Returns the list of materials in a container. If no materials are in the container, the list is empty.

Return A DataReferenceSet of the materials in the container.

Type DataReferenceSet

Import

Imports engineering data into an existing source from a specified source.

The following types of files are supported for import:

- Engineering Data libraries exported from Workbench 9.0 to 11.0 SP1
- Material(s) file following the MatML 3.1 schema
- Material(s) file generated by AUTODYN

Required Arguments

Source The source which contains the materials.

Type string

ImportMaterial

Reads the data for a single material into the requested container.

Return A DataReference for the material that was read.

Type DataReference

Required Arguments

Name The name of the material to read from the source.

Type string

Source The source which contains the requested material.

Type string

Example

This code shows how to read the Copper Alloy material from the provided samples, into Engineering Data to use in an analysis.

```
installDir = r"C:\Program Files\ANSYS Inc\v121"
mat11 = engineeringData1.ReadMaterial(
 Name="Copper Alloy",
 Source=installDir+r"\Addins\EngineeringData\Samples\General_Materials.xml")
```

RemoveFromProjectDefaults

Removes an item, from the list of items, that are added to new projects by default.

Required Arguments

Source The path to the file containing the item to remove.

Type string

Optional Arguments

ItemType The EngineeringDataType of the item. This can be Material, Load, or BeamSection.

Type string

Default Value Material

Example

The following example shows how to remove Concrete from project defaults.

```
installDir = r"C:\Program Files\ANSYS Inc\v121"
EngData.RemoveFromProjectDefaults(Name="Concrete",
 Source=installDir+r"\Addins\EngineeringData\Samples\General_Materials.xml"
 ItemType="Material")
```

Data Entities

CurveFit

The entity to store curve fitting information.

Properties

CurveFitData

The coefficients of material model that approximates the experimental test data.

Type DataReference

Read Only No

DependentPropertyColl

The collection of experimental test data, e.g., Uniaxial Test data (Engineering Strain Vs Engineering Stress).

Type DataReferenceSet

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

UnitSystemWhenSolved

The unit system of the coefficients of material model.

Type string

Read Only No

Methods

AddTestData

Adds test data from a given curve fitting.

Required Arguments

TestData The test data property to add.

Type DataReference

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial()
```

```
Name="Neoprene Rubber",
Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

CopyCoefficients

Copies the fitted coefficients from the curve fitting to the property data provided.

Required Arguments

Destination The property data that will receive the coefficients.

Type [DataReference](#)

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

Delete

Deletes a curve fitting.

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

GetChartData

Returns a generated graph data for the specified source data.

Valid source data are:

Material Property
Material Property Data

Return The graph data for the specified source data.

Type DataReference

RemoveTestData

Removes test data from a given curve fitting.

Required Arguments

TestData The test data property to add.

Type DataReference

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial(
```

```
Name="Neoprene Rubber",
Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

Solve

The curve fitting module will solve for the coefficients which most nearly approximate the experimental test data.

CurveFitData

The entity which contains data relevant to the curve fitting solution. It is possible to call GetData on this

entity after the curve fitting solution to determine coefficients. Also for nonlinear fits the seed values can be set via this entity.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Methods

DeleteData

Delete a row from a tabular data sheet.

Required Arguments

Index Index of the row to delete.

Type int

Optional Arguments

SheetName Name of the sheet to access.

Type string

SheetQualifiers SheetQualifiers is used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

Example

The following example illustrates the deletion of a row from a tabular data sheet.

```
#  
# Create a new Engineering Data System and access Structural Steel  
#  
template1 = GetTemplate(TemplateName="EngData")  
system1 = template1.CreateSystem()  
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")  
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")  
#  
# Delete the first row in the Density property  
#  
mat1Prop1 = mat11.GetProperty(Name="Density")  
mat1Prop1.DeleteTabularDataRow(Index = 0)  
#  
# Delete the first row in the Coefficient of Thermal Expansion property with optional SheetName and SheetQualifiers  
#  
mat1Prop2 = mat11.GetProperty(Name="Coefficient of Thermal Expansion")  
mat1Prop2.DeleteTabularDataRow(  
 SheetName="Coefficient of Thermal Expansion",  
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},  
 Index = 0)
```

GetData

Returns the tabular data associated with the data entity.

Return The returned data in scalar, list, or dictionary format.

Type Object

Optional Arguments

AsDictionary If set to true, the data will be returned as a dictionary where the keys are variable names and the values are the data for each variable. If set to false, the data will be returned in scalar or list format without the variable names.

Type bool

Default Value False

ColumnMajor If set to true, the data will be returned in column-major order. If set to false, the data will be returned in row-major order.

Type bool

Default Value True

EndIndex	The end index for requesting a subset of the data (zero-based).
Type	<code>int</code>
Default Value	-2147483647
SheetName	Specifies the sheet name when the data contains multiple sheets.
Type	<code>string</code>
SheetQualifiers	Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.
Type	<code>Dictionary<string, string></code>
StartIndex	The start index for requesting a subset of the data (zero-based).
Type	<code>int</code>
Default Value	0
Variables	Names of the variables for which data is requested (string or list of strings).
Type	<code>Object</code>

Example

In this example, all data is requested for the given tabular data entity.

```
tabData1.GetData()
```

In this example, all data is requested in row-major order.

```
tabData1.GetData(ColumnMajor=False)
```

In this example, all data is requested in dictionary format.

```
tabData1.GetData(AsDictionary=True)
```

In this example, data for variables Density and Temperature is requested in dictionary format.

```
tabData1.GetData(Variables=["Density", "Temperature"], AsDictionary=True)
```

SetData

Set tabular data associated with the data entity.

Optional Arguments

Data	Sets the data using a dictionary form. The keys are the variable names and the values are the data. The use of this argument is mutually exclusive with "Values" and "Variables".
-------------	---

Type Dictionary<string, List<Object>>

Index Specifies the starting location used to set the data (zero-based). A value of -1 indicates that the data should be appended to the existing data.

Type int

Default Value 0

SheetName Specifies the sheet name when the data contains multiple sheets.

Type string

SheetQualifiers Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.

Type Dictionary<string, string>

Values List of data values set in conjunction with the "Variables" parameter. This parameter and the "Data" parameter are mutually exclusive.

Type List<List<Object>>

Variables Names of the variables for which data is being set. This parameter and the "Data" parameter are mutually exclusive.

Type List<string>

Example

```
#  
# Create a new Engineering Data System and access Structural Steel  
#  
template1 = GetTemplate(TemplateName="EngData")  
system1 = template1.CreateSystem()  
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")  
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")  
#  
# Change the value of a simple single-valued property  
#  
mat1Prop1 = mat11.GetProperty(Name="Density")  
mat1Prop1.SetData(  
 Variables="Density",  
 Values="8500 [kg m^-3]")  
#  
# Set Temperature-dependent data for Elasticity based  
# on lists of variables and values.  
mat1Prop2 = mat11.GetProperty(Name="Elasticity")  
temperature = ["400 [K]", "600 [K]", "800 [K]"]  
E = ["2e5 [MPa]", "1.9e5 [MPa]", "1.6e5 [MPa]"]  
mat1Prop2.SetData(  
 Variables = ["Temperature", "Young's Modulus"],  
 Values = [temperature, E])  
#  
# Change the Temperature for the second table entry.  
#  
mat1Prop2.SetData(  
 Index = 1,  
 Variables = "Temperature",  
 Values = "625 [K]")  
#  
# Set a list for Poisson's Ratio starting at the second table entry.  
#
```

```
matlProp2.SetData(
 Index = 1,
 Variables = "Poisson's Ratio",
 Values = [0.3, 0.3])
#
# Set Temperature-dependent property data for the Coefficient of Thermal Expansion
# using a dictionary. The dictionary key is the Variable name,
# followed by the list of values for the variable.
#
matlProp3 = matl1.GetProperty(Name="Coefficient of Thermal Expansion")
newData = {"Temperature": ["200 [F]", "400 [F]", "600 [F]", "800 [F]", "1000 [F]"],
"Coefficient of Thermal Expansion" : ["6.3e-6 [F^-1]", "7.0e-6 [F^-1]",
"7.46e-6 [F^-1]", "7.8e-6 [F^-1]",
"8.04e-6 [F^-1]"]}
matlProp3.SetData(
 SheetName="Coefficient of Thermal Expansion",
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},
 Data = newData)
```

SetQualifier

Changes the values of a specific qualifier in a data table.

Required Arguments

Qualifier The Qualifier to Set.

Type string

Value The new value.

Type string

Optional Arguments

SheetName The name of the tabular data sheet that contains the qualifier.

Type string

SheetQualifiers SheetQualifiers can be used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

VariableName The name of the Variable that contains the qualifier to be changed.

Type string

VariableQualifiers VariableQualifiers can be used to pass in the qualifiers to select between multiple variables with the same name. This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

Example

The following example changes the 'Derive From' setting within an Isotropic Elasticity material property to be "Bulk Modulus and Poisson's Ratio".

```
matl1 = engineeringData1.GetMaterial(Name="Structural Steel")
matlProp1 = matl1GetProperty(Name="Elasticity")
matlProp1.SetQualifier(
```

```
SheetName="Elasticity",
Qualifier="Derive from",
Value="Bulk Modulus and Poisson's Ratio")
```

Material

The entity to store material information.

Properties

Description

The description of the material.

Type string

Read Only No

DisplayName

The display name of the material.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Source

The path of the material's source file ("*.engd" or "*.xml").

Type string

Read Only Yes

Methods

AddToFavorites

Adds an item to the Favorites item list.

CreateProperty

Includes a physical quantity or the constitutive relation for the physical response of a material. A property can be visualized as one or more tables of data made up of one or more dependent and independent variables.

The material property is created based on the specified optional parameters "Definition" and "Behavior".

Return Created material properly.

Type [DataReference](#)

Required Arguments

Name The new material property name.

Type [string](#)

Optional Arguments

Behavior The optional string to identify the way in which a new material property will behave.

Behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition The optional string to identify the way in which new material property will be defined.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

Qualifiers The optional dictionary of a qualifier name and it's corresponding value.

Type [Dictionary<string, string>](#)

Example

The following example creates a new Engineering Data system and adds Coefficient of Thermal Expansion and Elasticity material properties to the default material Structural Steel.

Coefficient of Thermal Expansion is created using Secant definition and Orthotropic behavior.
Elasticity is created using Orthotropic behavior.

```
ENGDTemplate = GetTemplateTemplateName="EngData")
ENGDSystem = ENGDTemplate.CreateSystem(Position="Default")

ENGDContainer = ENGDSYSTEM.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGDContainer.GetMaterial(Name="Structural Steel")

# Create material properties
CTEProperty = StructSteel.CreateProperty(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Orthotropic")
OrthoElasProperty = StructSteel.CreateProperty(
 Name="Elasticity",
 Behavior="Orthotropic")
```

Delete

Deletes the material.

Duplicate

Duplicates the data in this material and returns a new material. The name of the new material will be appended with a numerical value to make it unique.

Return The material data reference of the duplicated material.

Type DataReference

Required Arguments

TargetContainer The duplicated material will be added to this container.

Type DataContainerReference

GetProperty

Returns a material property of a given name from the specified material.

Return The material property that matches the specified name.

Type DataReference

Required Arguments

Name The name of the material property.

Type string

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property of the default material Structural Steel.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSystem = ENGDTemplate.CreateSystem(Position="Default")

ENGDContainer = ENGDSystem.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGDContainer.GetMaterial(Name="Structural Steel")

# Get material property
CTEPProperty = StructSteel.GetProperty(Name="Coefficient of Thermal Expansion")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

- Material
- Material Property
- Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type bool

IsValid

Validates a material data and provides a message in case of invalid data.

Return The flag that indicates if the material is valid.

Type [bool](#)

Optional Arguments

Message The validation failure message.

Type [Output<string>](#)

Refresh

This will repopulate the contents of a material with data from a given source. The NameInSource property of a Material will be used to find a match in the source to pull data from. In the event that NameInSource is not set, the DisplayName property will be used instead.

Note: This operation will cause destruction of any data currently in the material.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data")
structSteel = container.GetMaterial(Name="Structural Steel")
density = structSteel.GetProperty(Name="Density")
density.Delete()
structSteel.UpdateMaterial(Source="General_Materials.xml")
restoredDensity = structSteel.GetProperty(Name="Density")
restoredDensity.SetData(SheetName="", Index=0, Variables=[["Density"], Values=[[8000 [kg m^-3]]]])
```

Required Arguments

Source The path of the source file.

Type [string](#)

RemoveFromFavorites

Removes an item from the Favorite items list.

Optional Arguments

Format The format of the file that contains the item.

Type [string](#)

Name The name of the item to delete.

Type [string](#)

Source The location of the file that contains the item on disk.

Type [string](#)

Type The type of the object to delete. This is either a Material or a Mixture.

Type [EngineeringDataType](#)

Example

The following example gets the list of favorites from Engineering Data. It then selects and deletes the "Gray Cast Iron" material from the list.

```
favorites = EngData.LoadFavoriteItems()
matl = favorites.GetMaterial(Name="Gray Cast Iron")
EngData.DeleteFromFavorites(
 Material=matl,
 Type="Material")
```

SetAsDefaultFluidForModel

This will specify the material to use (or not use) for parts in the model which are marked as a fluid.

If the material is in the Engineering Data component it will set or unset the material to be used in the model component of the system(s) that contain this Engineering Data component.

If the material is contained in Favorites it will set or unset the material to use as the default on fluids in the Engineering Data component when a new system is added to the project.

The material is set as the default in Favorites. It will automatically be added to the list of project defaults.

Optional Arguments

Default This Boolean is used to set or unset the material as the default.

Type [bool](#)

Default Value True

SetAsDefaultSolidForModel

This will specify the material to use (or not use) for parts in the model which are marked as a solid.

If the material is in the Engineering Data component it will set or unset the material to be used in the model component of the system(s) that contain this Engineering Data component.

If the material is contained in Favorites it will set or unset the material to use as the default on solids in the Engineering Data component when a new system is added to the project.

The material is set as the default in Favorites. It will automatically be added to the list of project defaults.

Optional Arguments

Default This Boolean is used to set or unset the material as the default.

Type [bool](#)

Default Value True

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type `bool`

Unlink

Unlinks a material from its underlying source. Once this occurs, the material can no longer be restored to its original state and the material will no longer have a source.

MaterialProperty

The entity to store material property information.

A material property is the identifier for the singular information (for example, Density) that together with other properties defines or models the behavior of the material. A property is always defined by at least one table (tabular data), which could be singular. Some properties can contain a collection of tabular data (for example, Isotropic Elasticity).

Properties

Behavior

The string that defines the way in which the material property behaves, e.g., Elasticity has Isotropic, Orthotropic or Anisotropic behavior.

Type `string`

Read Only No

Definition

The definition of the material property. Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type `string`

Read Only No

Description

The description of the material property.

Type `string`

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

PropertyDataColl

The collection of tabular data that defines the material property.

Type DataReferenceSet

Read Only Yes

TypeName

The name of the material property.

Type string

Read Only No

Methods

AddTestData

Includes experimental test data for response function calculations.

Required Arguments

TestData The test data property to add.

Type DataReference

BeginBatchUpdate

Marks the start of a series of data modifications to a table of data, to improve performance.

CreatePropertyData

Include an additional property data for a material property. Some properties may have more than one property data to describe the material property.

The preferred method of adding a material property data is to use CreateMaterialProperty.

Return The new material property data that was created.

Type DataReference

Required Arguments

Name The new material property data name.

Type [string](#)

Optional Arguments

Behavior A string to identify how the new material property data will behave.

The behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition A string to identify how the new material property data will be defined.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

Qualifiers The optional dictionary of a qualifier name and it's corresponding value.

Type [Dictionary<string, string>](#)

Example

The following example creates the material property data Orthotropic Secant Coefficient of Thermal Expansion on the material property Coefficient of Thermal Expansion. This example assumes the material Structural Steel has been obtained from the General Materials library.

Get the material property we are going to create a new material property data on.

```
thermExpansionMatProp = structuralSteel.GetMaterialProperty(Name="Coefficient of Thermal Expansion")
```

Create the new material property data.

```
orthoSecantThermExpansionMatPropData = thermExpansionMatProp.CreatePropertyData(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Orthotropic")
```

Delete

Deletes the material property.

Optional Arguments

Behavior The optional string to specify the material property behavior.

Behavior of some material properties can be specified in different ways e.g. Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition The optional string to specify the material property definition.

Some material properties are defined in different ways e.g. Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

DeleteData

Delete a row from a tabular data sheet.

Required Arguments

Index Index of the row to delete.

Type [int](#)

Optional Arguments

SheetName Name of the sheet to access.

Type [string](#)

SheetQualifiers SheetQualifiers is used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of the Qualifier and its Value.

Type [Dictionary<string, string>](#)

Example

The following example illustrates the deletion of a row from a tabular data sheet.

```
#  
# Create a new Engineering Data System and access Structural Steel  
#  
template1 = GetTemplate(TemplateName="EngData")  
system1 = template1.CreateSystem()  
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")  
mat1 = engineeringData1.GetMaterial(Name="Structural Steel")  
#  
# Delete the first row in the Density property  
#  
mat1Prop1 = mat1.GetProperty(Name="Density")  
mat1Prop1.DeleteTabularDataRow(Index = 0)  
#  
# Delete the first row in the Coefficient of Thermal Expansion property with optional SheetName and SheetQualifiers  
#  
mat1Prop2 = mat1.GetProperty(Name="Coefficient of Thermal Expansion")  
mat1Prop2.DeleteTabularDataRow(  
 SheetName="Coefficient of Thermal Expansion",  
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},  
 Index = 0)
```

EndBatchUpdate

Marks the completion of a series of data modifications.

GetChartData

Returns a generated graph data for the specified source data.

Valid source data are:

Material Property
Material Property Data

Return The graph data for the specified source data.

Type [DataReference](#)

GetData

Returns the tabular data associated with the data entity.

Return The returned data in scalar, list, or dictionary format.

Type [Object](#)

Optional Arguments

AsDictionary If set to true, the data will be returned as a dictionary where the keys are variable names and the values are the data for each variable. If set to false, the data will be returned in scalar or list format without the variable names.

Type [bool](#)

Default Value False

ColumnMajor If set to true, the data will be returned in column-major order. If set to false, the data will be returned in row-major order.

Type [bool](#)

Default Value True

EndIndex The end index for requesting a subset of the data (zero-based).

Type [int](#)

Default Value -2147483647

SheetName Specifies the sheet name when the data contains multiple sheets.

Type [string](#)

SheetQualifiers Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.

Type [Dictionary<string, string>](#)

StartIndex The start index for requesting a subset of the data (zero-based).

Type [int](#)

Default Value 0

Variables Names of the variables for which data is requested (string or list of strings).

Type Object

Example

In this example, all data is requested for the given tabular data entity.

```
tabData1.GetData()
```

In this example, all data is requested in row-major order.

```
tabData1.GetData(ColumnMajor=False)
```

In this example, all data is requested in dictionary format.

```
tabData1.GetData(AsDictionary=True)
```

In this example, data for variables Density and Temperature is requested in dictionary format.

```
tabData1.GetData(Variables=["Density", "Temperature"], AsDictionary=True)
```

GetPropertyData

Returns a property data of the specified material property.

The property data returned is based on specified optional parameters "Definition" and "Behavior".

Return The material property data that matches specified type name, definition and behavior.

Type DataReference

Required Arguments

Name The material property data type name.

Type string

Optional Arguments

Behavior The optional string to specify the material property data behavior.

Behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type string

Definition The optional string to specify the material property data definition.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

Qualifiers The optional dictionary of a qualifier name and it's corresponding value.

Type [Dictionary<string, string>](#)

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property data of the default material Structural Steel.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSYSTEM = ENGDTemplate.CreateSystem(Position="Default")

ENGDCONTAINER = ENGDSYSTEM.GetContainer(ComponentName="Engineering Data")
STRUCTSTEEL = ENGDCONTAINER.GetMaterial(Name="Structural Steel")

#Get material property
CTEPROPERTY = STRUCTSTEEL.GetProperty(Name="Coefficient of Thermal Expansion")
# Get material property data
CTEPROPDATA = CTEPROPERTY.GetPropertyData(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Isotropic")
REFTEMPDATA = CTEPROPERTY.GetPropertyData(
 Name="Reference Temperature",
 Definition="Secant",
 Behavior="Isotropic")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

- Material
- Material Property
- Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type [bool](#)

IsValid

Validates a material property and provides a message in case of invalid data.

Return The flag that indicates if the material property is valid.

Type [bool](#)

Required Arguments

Material The parent material of the property.

Type DataReference

Optional Arguments

Message The validation failure message.

Type Output<string>

RemoveTestData

Excludes experimental test data for response function calculations.

Required Arguments

TestData The test data property to add.

Type DataReference

SetData

Set tabular data associated with the data entity.

Optional Arguments

Data Sets the data using a dictionary form. The keys are the variable names and the values are the data. The use of this argument is mutually exclusive with "Values" and "Variables".

Type Dictionary<string, List<Object>>

Index Specifies the starting location used to set the data (zero-based). A value of -1 indicates that the data should be appended to the existing data.

Type int

Default Value 0

SheetName Specifies the sheet name when the data contains multiple sheets.

Type string

SheetQualifiers Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.

Type Dictionary<string, string>

Values List of data values set in conjunction with the "Variables" parameter. This parameter and the "Data" parameter are mutually exclusive.

Type List<List<Object>>

Variables Names of the variables for which data is being set. This parameter and the "Data" parameter are mutually exclusive.

Type List<string>

Example

```

#
# Create a new Engineering Data System and access Structural Steel
#
template1 = GetTemplate(TemplateName="EngData")
system1 = template1.CreateSystem()
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")
#
# Change the value of a simple single-valued property
#
mat1Prop1 = mat11.GetProperty(Name="Density")
mat1Prop1.SetData(
 Variables="Density",
 Values="8500 [kg m^-3]")
#
# Set Temperature-dependent data for Elasticity based
# on lists of variables and values.
mat1Prop2 = mat11GetProperty(Name="Elasticity")
temperature = ["400 [K]", "600 [K]", "800 [K]"]
E = ["2e5 [MPa]", "1.9e5 [MPa]", "1.6e5 [MPa]"]
mat1Prop2.SetData(
 Variables = ["Temperature", "Young's Modulus"],
 Values = [temperature, E])
#
# Change the Temperature for the second table entry.
#
mat1Prop2.SetData(
 Index = 1,
 Variables = "Temperature",
 Values = "625 [K]")
#
# Set a list for Poisson's Ratio starting at the second table entry.
#
mat1Prop2.SetData(
 Index = 1,
 Variables = "Poisson's Ratio",
 Values = [0.3, 0.3])
#
# Set Temperature-dependent property data for the Coefficient of Thermal Expansion
# using a dictionary. The dictionary key is the Variable name,
# followed by the list of values for the variable.
#
mat1Prop3 = mat11.GetProperty(Name="Coefficient of Thermal Expansion")
newData = {"Temperature": ["200 [F]", "400 [F]", "600 [F]", "800 [F]", "1000 [F]"],
"Coefficient of Thermal Expansion" : ["6.3e-6 [F^-1]", "7.0e-6 [F^-1]",
 "7.46e-6 [F^-1]", "7.8e-6 [F^-1]",
 "8.04e-6 [F^-1]"]}
mat1Prop3.SetData(
 SheetName="Coefficient of Thermal Expansion",
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},
 Data = newData)

```

SetQualifier

Changes the values of a specific qualifier in a data table.

Required Arguments

Qualifier The Qualifier to Set.

Type string

Value The new value.

Type string

Optional Arguments

SheetName The name of the tabular data sheet that contains the qualifier.

Type string

SheetQualifiers SheetQualifiers can be used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

VariableName The name of the Variable that contains the qualifier to be changed.

Type string

VariableQualifiers VariableQualifiers can be used to pass in the qualifiers to select between multiple variables with the same name. This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

Example

The following example changes the 'Derive From' setting within an Isotropic Elasticity material property to be "Bulk Modulus and Poisson's Ratio".

```
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")
mat1Prop1 = mat11GetProperty(Name="Elasticity")
mat1Prop1.SetQualifier(
 SheetName="Elasticity",
 Qualifier="Derive from",
 Value="Bulk Modulus and Poisson's Ratio")
```

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type bool

MaterialPropertyData

The entity to store material property (tabular) data information. The material property data is a collection of material variable data.

Properties

Behavior

The behavior of the material variable tabular data. Some material properties can have different behavior, e.g., Elasticity has Isotropic, Orthotropic or Anisotropic behavior.

Type string

Read Only No

Definition

The definition of the material variable tabular data. Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type string

Read Only No

DependentColl

The collection of dependent variables in the material variable tabular data, e.g., Density.

Type DataReferenceSet

Read Only Yes

Description

The description of the material variable tabular data.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IndependentColl

The collection of independent variables in the material variable tabular data, e.g., Temperature.

Type DataReferenceSet

Read Only Yes

PrimaryIndependent

The primary independent variable in the material variable tabular data, e.g., Temperature.

Type DataReference

Read Only Yes

RowCount

The number of data values for a variable in the material variable tabular data.

Type int

Read Only Yes

TypeName

The name of the material variable tabular data.

Type string

Read Only No

VariableColl

The collection of variables in the material variable tabular data.

Type DataReferenceSet

Read Only Yes

Methods

BeginBatchUpdate

Marks the start of a series of data modifications to a table of data, to improve performance.

CreateCurveFitting

Creates a curve fitting for a given property data.

Return The curve fitting.

Type DataReference

Required Arguments

Definition The definition of curve fitting to create. This must be a definition that is supported by an engineering data curve fitting.

i.e. 1 Parameter, 2 Parameter, 1st Order, 2nd Order

Type string

Type The type of curve fitting to create. This must be a type that is supported by an engineering data curve fitting.
i.e. Neo-Hookean, Mooney-Rivlin, Ogden, Yeoh, Polynomial

Type [string](#)

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

CreateVariable

Include an additional variable in the property data for a material property.

Return The new variable data that was created.

Type [DataReference](#)

Required Arguments

Name The new variable data name.

Type [string](#)

Optional Arguments

Qualifiers The optional dictionary of a qualifier name and it's corresponding value.

Type [Dictionary<string, string>](#)

Delete

Deletes the material property data.

EndBatchUpdate

Marks the completion of a series of data modifications.

GetChartData

Returns a generated graph data for the specified source data.

Valid source data are:

Material Property
Material Property Data

Return The graph data for the specified source data.

Type [DataReference](#)

GetCurveFitting

Query to return the DataReference to the CurveFit used by some PropertyData.

Return [CurveFit DataReference](#)

Type [DataReference](#)

GetVariable

Returns a material variable of a given name from a material property data.

Return The requested variable.

Type [DataReference](#)

Required Arguments

Name The name of the variable.

Type [string](#)

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property data of the default material Structural Steel.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSystem = ENGDTemplate.CreateSystem(Position="Default")

ENGDContainer = ENGDSystem.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGDContainer.GetMaterial(Name="Structural Steel")

# Get material
CTEProperty = StructSteel.GetProperty(Name="Coefficient of Thermal Expansion")
# Get material property data
CTEPropData = CTEProperty.GetPropertyData(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Isotropic")
# Get material variable
CTEVariable = CTEPropData.GetVariable()
```

```
Name="Coefficient of Thermal Expansion")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

- Material
- Material Property
- Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type bool

IsValid

Validates a material property data and provides a message in case of invalid data.

Return The flag that indicates if the material property data is valid.

Type bool

Required Arguments

Material The parent material of the material property data.

Type DataReference

Optional Arguments

Message The validation failure message.

Type Output<string>

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type bool

MaterialVariable

The entity to store material variable information.

Properties

DatumColl

The collection of the material variable data.

Type DataReferenceSet

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsDependent

The flag that indicates if the material variable is dependent, e.g., Density is temperature dependent.

Type bool

Read Only No

LowerBoundUnit

The unit of the lower bound data value in the material variable data.

Type string

Read Only No

LowerBoundValue

The lower bound data value in the material variable data.

Type double

Read Only No

MaxValue

The maximum value limit of the material variable data.

Type double

Read Only No

MinValue

The minimum value limit of the material variable data.

Type double

Read Only No

Offset

The offset value of the material variable data.

Type Quantity

Read Only No

Scale

The scale factor of the material variable data.

Type double

Read Only No

TypeName

The name of the material variable.

Type string

Read Only No

UniqueData

The collection of unique data values in the material variable data.

Type DataReferenceSet

Read Only No

UpperBoundUnit

The unit of the upper bound data value in the material variable data.

Type string

Read Only No

UpperBoundValue

The upper bound data value in the material variable data.

Type double

Read Only No

Methods

Delete

Deletes an additional variable in the property data from a material property.

IsValid

Validates a material variable data and provides a message in case of invalid data.

Return The flag that indicates if the material variable is valid.

Type bool

Required Arguments

Material The parent material of the variable.

Type DataReference

MaterialPropertyData The parent material property data of the variable.

Type DataReference

Optional Arguments

Message The validation failure message.

Type Output<string>

Example

```
template = GetTemplate(TemplateName="EngData") system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data") structSteel = container.GetMaterial(Name="Structural Steel") CTEProp = structSteel.GetProperty(Name="Coefficient of Thermal Expansion") CTEPropData = CTEProperty.GetPropertyData( Name="Coefficient of Thermal Expansion", Definition="Secant", Behavior="Isotropic") CTEVariable = CTEPropData.GetVariable( Name="Coefficient of Thermal Expansion") valid = EngData.ValidateMaterialVariable(MaterialVariable=CTEVariable, Material=structSteel, MaterialPropertyData=CTEPropdata)
```

Engineering Data Curve Fit

The container used by Engineering Data to maintain data for curve fitting operations.

Data Entities

CurveFit

The entity to store curve fitting information.

Properties

CurveFitData

The coefficients of material model that approximates the experimental test data.

Type DataReference

Read Only No

DependentPropertyColl

The collection of experimental test data, e.g., Uniaxial Test data (Engineering Strain Vs Engineering Stress).

Type DataReferenceSet

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

UnitSystemWhenSolved

The unit system of the coefficients of material model.

Type string

Read Only No

Methods

AddTestData

Adds test data from a given curve fitting.

Required Arguments

TestData The test data property to add.

Type DataReference

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
```

```
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

CopyCoefficients

Copies the fitted coefficients from the curve fitting to the property data provided.

Required Arguments

Destination The property data that will receive the coefficients.

Type [DataReference](#)

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

Delete

Deletes a curve fitting.

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
```

```
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

GetChartData

Returns a generated graph data for the specified source data.

Valid source data are:

Material Property
Material Property Data

Return The graph data for the specified source data.

Type DataReference

RemoveTestData

Removes test data from a given curve fitting.

Required Arguments

TestData The test data property to add.

Type DataReference

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainer(ComponentName="Engineering Data")
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
```

```
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

Solve

The curve fitting module will solve for the coefficients which most nearly approximate the experimental test data.

Engineering Data Favorite Items

The container used by Engineering Data to maintain favorite items.

Methods

GetMaterial

Returns a material of a given name from a container.

The name matching is case insensitive. If a material is not found an exception is thrown.

Return The material that matches the specified name.

Type DataReference

Required Arguments

Name The name of the material. This argument is case insensitive.

Type string

Example

The following example creates a new Engineering Data system and queries the default material, Structural Steel.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data")
structuralSteel = container.GetMaterial(Name="Structural Steel")
```

GetMaterials

Returns the list of materials in a container. If no materials are in the container, the list is empty.

Return A DataReferenceSet of the materials in the container.

Type [DataReferenceSet](#)

Load

Populates the favorite items container with the user's favorite items.

Returns the favorite items container.

Return The favorite items container.

Type [DataContainerReference](#)

Example

The following example creates a new Engineering Data system and queries the default material, Structural Steel.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem(Position="Default")
favoritesContainer = EngData.LoadFavoriteItems()
structuralSteel = favoritesContainer.GetMaterial(Name="Structural Steel")
```

Data Entities

Material

The entity to store material information.

Properties

Description

The description of the material.

Type [string](#)

Read Only No

DisplayName

The display name of the material.

Type [string](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

Source

The path of the material's source file ("*.engd" or "*.xml").

Type string

Read Only Yes

Methods

AddToFavorites

Adds an item to the Favorites item list.

CreateProperty

Includes a physical quantity or the constitutive relation for the physical response of a material. A property can be visualized as one or more tables of data made up of one or more dependent and independent variables.

The material property is created based on the specified optional parameters "Definition" and "Behavior".

Return Created material properly.

Type DataReference

Required Arguments

Name The new material property name.

Type string

Optional Arguments

Behavior The optional string to identify the way in which a new material property will behave.

Behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type string

Definition The optional string to identify the way in which new material property will be defined.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type string

Qualifiers The optional dictionary of a qualifier name and it's corresponding value.

Type Dictionary<string, string>

Example

The following example creates a new Engineering Data system and adds Coefficient of Thermal Expansion and Elasticity material properties to the default material Structural Steel.

Coefficient of Thermal Expansion is created using Secant definition and Orthotropic behavior.
Elasticity is created using Orthotropic behavior.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSYSTEM = ENGDTemplate.CreateSystem(Position="Default")

ENGDCONTAINER = ENGDSYSTEM.GetContainer(ComponentName="Engineering Data")
STRUCTSTEEL = ENGDCONTAINER.GetMaterial(Name="Structural Steel")

# Create material properties
CTEProperty = StructSteel.CreateProperty(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Orthotropic")
OrthoElasProperty = StructSteel.CreateProperty(
 Name="Elasticity",
 Behavior="Orthotropic")
```

Delete

Deletes the material.

Duplicate

Duplicates the data in this material and returns a new material. The name of the new material will be appended with a numerical value to make it unique.

Return The material data reference of the duplicated material.

Type [DataReference](#)

Required Arguments

TargetContainer The duplicated material will be added to this container.

Type [DataContainerReference](#)

GetProperty

Returns a material property of a given name from the specified material.

Return The material property that matches the specified name.

Type [DataReference](#)

Required Arguments

Name The name of the material property.

Type [string](#)

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property of the default material Structural Steel.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSYSTEM = ENGDTemplate.CreateSystem(Position="Default")
```

```
ENGContainer = ENGDSystem.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGContainer.GetMaterial(Name="Structural Steel")

# Get material property
CTEProperty = StructSteel.GetProperty(Name="Coefficient of Thermal Expansion")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

- Material
- Material Property
- Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type [bool](#)

IsValid

Validates a material data and provides a message in case of invalid data.

Return The flag that indicates if the material is valid.

Type [bool](#)

Optional Arguments

Message The validation failure message.

Type [Output<string>](#)

Refresh

This will repopulate the contents of a material with data from a given source. The NameInSource property of a Material will be used to find a match in the source to pull data from. In the event that NameInSource is not set, the DisplayName property will be used instead.

Note: This operation will cause destruction of any data currently in the material.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data")
structSteel = container.GetMaterial(Name="Structural Steel")
density = structSteel.GetProperty(Name="Density")
density.Delete()
structSteel.UpdateMaterial(Source="General_Materials.xml")
restoredDensity = structSteel.GetProperty(Name="Density")
restoredDensity.SetData(SheetName="", Index=0, Variables=[ "Density"], Values=[[ "8000 [kg m^-3"]]])
```

Required Arguments

Source The path of the source file.

Type [string](#)

RemoveFromFavorites

Removes an item from the Favorite items list.

Optional Arguments

Format The format of the file that contains the item.

Type string

Name The name of the item to delete.

Type string

Source The location of the file that contains the item on disk.

Type string

Type The type of the object to delete. This is either a Material or a Mixture.

Type EngineeringDataType

Example

The following example gets the list of favorites from Engineering Data. It then selects and deletes the "Gray Cast Iron" material from the list.

```
favorites = EngData.LoadFavoriteItems()
matl = favorites.GetMaterial(Name="Gray Cast Iron")
EngData.DeleteFromFavorites(
 Material=matl,
 Type="Material")
```

SetAsDefaultFluidForModel

This will specify the material to use (or not use) for parts in the model which are marked as a fluid.

If the material is in the Engineering Data component it will set or unset the material to be used in the model component of the system(s) that contain this Engineering Data component.

If the material is contained in Favorites it will set or unset the material to use as the default on fluids in the Engineering Data component when a new system is added to the project.

The material is set as the default in Favorites. It will automatically be added to the list of project defaults.

Optional Arguments

Default This Boolean is used to set or unset the material as the default.

Type bool

Default Value True

SetAsDefaultSolidForModel

This will specify the material to use (or not use) for parts in the model which are marked as a solid.

If the material is in the Engineering Data component it will set or unset the material to be used in the model component of the system(s) that contain this Engineering Data component.

If the material is contained in Favorites it will set or unset the material to use as the default on solids in the Engineering Data component when a new system is added to the project.

The material is set as the default in Favorites. It will automatically be added to the list of project defaults.

Optional Arguments

Default This Boolean is used to set or unset the material as the default.

Type [bool](#)

Default Value True

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type [bool](#)

Unlink

Unlinks a material from its underlying source. Once this occurs, the material can no longer be restored to its original state and the material will no longer have a source.

MaterialProperty

The entity to store material property information.

A material property is the identifier for the singular information (for example, Density) that together with other properties defines or models the behavior of the material. A property is always defined by at least one table (tabular data), which could be singular. Some properties can contain a collection of tabular data (for example, Isotropic Elasticity).

Properties

Behavior

The string that defines the way in which the material property behaves, e.g., Elasticity has Isotropic, Orthotropic or Anisotropic behavior.

Type string**Read Only** No**Definition**

The definition of the material property. Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type string**Read Only** No**Description**

The description of the material property.

Type string**Read Only** No**DisplayText**

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string**Read Only** No**PropertyDataColl**

The collection of tabular data that defines the material property.

Type DataReferenceSet**Read Only** Yes**TypeName**

The name of the material property.

Type string**Read Only** No**Methods****AddTestData**

Includes experimental test data for response function calculations.

Required Arguments**TestData** The test data property to add.

Type DataReference

BeginBatchUpdate

Marks the start of a series of data modifications to a table of data, to improve performance.

CreatePropertyData

Include an additional property data for a material property. Some properties may have more than one property data to describe the material property.

The preferred method of adding a material property data is to use CreateMaterialProperty.

Return The new material property data that was created.

Type DataReference

Required Arguments

Name The new material property data name.

Type string

Optional Arguments

Behavior A string to identify how the new material property data will behave.

The behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type string

Definition A string to identify how the new material property data will be defined.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type string

Qualifiers The optional dictionary of a qualifier name and its corresponding value.

Type Dictionary<string, string>

Example

The following example creates the material property data Orthotropic Secant Coefficient of Thermal Expansion on the material property Coefficient of Thermal Expansion. This example assumes the material Structural Steel has been obtained from the General Materials library.

Get the material property we are going to create a new material property data on.

```
thermExpansionMatProp = structuralSteel.GetMaterialProperty(Name="Coefficient of Thermal Expansion")
```

Create the new material property data.

```
orthoSecantThermExpansionMatPropData = thermExpansionMatProp.CreatePropertyData(  
 Name="Coefficient of Thermal Expansion",  
 Definition="Secant",  
 Behavior="Orthotropic")
```

Delete

Deletes the material property.

Optional Arguments

Behavior The optional string to specify the material property behavior.

Behavior of some material properties can be specified in different ways e.g. Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition The optional string to specify the material property definition.

Some material properties are defined in different ways e.g. Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

DeleteData

Delete a row from a tabular data sheet.

Required Arguments

Index Index of the row to delete.

Type [int](#)

Optional Arguments

SheetName Name of the sheet to access.

Type [string](#)

SheetQualifiers SheetQualifiers is used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of the Qualifier and its Value.

Type [Dictionary<string, string>](#)

Example

The following example illustrates the deletion of a row from a tabular data sheet.

```
#  
# Create a new Engineering Data System and access Structural Steel  
#  
template1 = GetTemplate(TemplateName="EngData")  
system1 = template1.CreateSystem()  
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")  
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")
```

```

#
# Delete the first row in the Density property
#
matlProp1 = matl1.GetProperty(Name="Density")
matlProp1.DeleteTabularDataRow(Index = 0)
#
# Delete the first row in the Coefficient of Thermal Expansion property with optional SheetName and SheetQualifiers
#
matlProp2 = matl1.GetProperty(Name="Coefficient of Thermal Expansion")
matlProp2.DeleteTabularDataRow(
 SheetName="Coefficient of Thermal Expansion",
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},
 Index = 0)

```

EndBatchUpdate

Marks the completion of a series of data modifications.

GetChartData

Returns a generated graph data for the specified source data.

Valid source data are:

- Material Property
- Material Property Data

Return The graph data for the specified source data.

Type [DataReference](#)

GetData

Returns the tabular data associated with the data entity.

Return The returned data in scalar, list, or dictionary format.

Type [Object](#)

Optional Arguments

AsDictionary If set to true, the data will be returned as a dictionary where the keys are variable names and the values are the data for each variable. If set to false, the data will be returned in scalar or list format without the variable names.

Type [bool](#)

Default Value False

ColumnMajor If set to true, the data will be returned in column-major order. If set to false, the data will be returned in row-major order.

Type [bool](#)

Default Value True

EndIndex The end index for requesting a subset of the data (zero-based).

	Type	int
	Default Value	-2147483647
SheetName	Specifies the sheet name when the data contains multiple sheets.	
	Type	string
SheetQualifiers	Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.	
	Type	Dictionary<string, string>
StartIndex	The start index for requesting a subset of the data (zero-based).	
	Type	int
	Default Value	0
Variables	Names of the variables for which data is requested (string or list of strings).	
	Type	Object

Example

In this example, all data is requested for the given tabular data entity.

```
tabData1.GetData()
```

In this example, all data is requested in row-major order.

```
tabData1.GetData(ColumnMajor=False)
```

In this example, all data is requested in dictionary format.

```
tabData1.GetData(AsDictionary=True)
```

In this example, data for variables Density and Temperature is requested in dictionary format.

```
tabData1.GetData(Variables=[ "Density", "Temperature" ], AsDictionary=True)
```

GetPropertyData

Returns a property data of the specified material property.

The property data returned is based on specified optional parameters "Definition" and "Behavior".

Return The material property data that matches specified type name, definition and behavior.

Type DataReference

Required Arguments

Name The material property data type name.

Type [string](#)

Optional Arguments

Behavior The optional string to specify the material property data behavior.

Behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition The optional string to specify the material property data definition.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

Qualifiers The optional dictionary of a qualifier name and its corresponding value.

Type [Dictionary<string, string>](#)

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property data of the default material Structural Steel.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSystem = ENGDTemplate.CreateSystem(Position="Default")

ENGDContainer = ENGDSystem.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGDContainer.GetMaterial(Name="Structural Steel")

#Get material property
CTEProperty = StructSteel.GetProperty(Name="Coefficient of Thermal Expansion")
# Get material property data
CTEPropData = CTEProperty.GetPropertyData(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Isotropic")
RefTempPropData = CTEProperty.GetPropertyData(
 Name="Reference Temperature",
 Definition="Secant",
 Behavior="Isotropic")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

Material
Material Property
Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type bool

IsValid

Validates a material property and provides a message in case of invalid data.

Return The flag that indicates if the material property is valid.

Type bool

Required Arguments

Material The parent material of the property.

Type DataReference

Optional Arguments

Message The validation failure message.

Type Output<string>

RemoveTestData

Excludes experimental test data for response function calculations.

Required Arguments

TestData The test data property to add.

Type DataReference

SetData

Set tabular data associated with the data entity.

Optional Arguments

Data Sets the data using a dictionary form. The keys are the variable names and the values are the data. The use of this argument is mutually exclusive with "Values" and "Variables".

Type Dictionary<string, List<Object>>

Index Specifies the starting location used to set the data (zero-based). A value of -1 indicates that the data should be appended to the existing data.

Type int

Default Value 0

SheetName Specifies the sheet name when the data contains multiple sheets.

Type string

SheetQualifiers	Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.
	Type Dictionary<string, string>
Values	List of data values set in conjunction with the "Variables" parameter. This parameter and the "Data" parameter are mutually exclusive.
	Type List<List<Object>>
Variables	Names of the variables for which data is being set. This parameter and the "Data" parameter are mutually exclusive.
	Type List<string>

Example

```

#
# Create a new Engineering Data System and access Structural Steel
#
template1 = GetTemplate(TemplateName="EngData")
system1 = template1.CreateSystem()
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")
#
# Change the value of a simple single-valued property
#
mat1Prop1 = mat11.GetProperty(Name="Density")
mat1Prop1.SetData(
 Variables="Density",
 Values="8500 [kg m^-3]")
#
# Set Temperature-dependent data for Elasticity based
# on lists of variables and values.
mat1Prop2 = mat11.GetProperty(Name="Elasticity")
temperature = ["400 [K]", "600 [K]", "800 [K]"]
E = ["2e5 [MPa]", "1.9e5 [MPa]", "1.6e5 [MPa]"]
mat1Prop2.SetData(
 Variables = ["Temperature", "Young's Modulus"],
 Values = [temperature, E])
#
# Change the Temperature for the second table entry.
#
mat1Prop2.SetData(
 Index = 1,
 Variables = "Temperature",
 Values = "625 [K]")
#
# Set a list for Poisson's Ratio starting at the second table entry.
#
mat1Prop2.SetData(
 Index = 1,
 Variables = "Poisson's Ratio",
 Values = [0.3, 0.3])
#
# Set Temperature-dependent property data for the Coefficient of Thermal Expansion
# using a dictionary. The dictionary key is the Variable name,
# followed by the list of values for the variable.
#
mat1Prop3 = mat11.GetProperty(Name="Coefficient of Thermal Expansion")
newData = {"Temperature": ["200 [F]", "400 [F]", "600 [F]", "800 [F]", "1000 [F]"],
"Coefficient of Thermal Expansion" : ["6.3e-6 [F^-1]", "7.0e-6 [F^-1]",
 "7.46e-6 [F^-1]", "7.8e-6 [F^-1]",
 "8.04e-6 [F^-1]"]}
mat1Prop3.SetData(
 SheetName="Coefficient of Thermal Expansion",
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},
```

```
Data = newData)
```

SetQualifier

Changes the values of a specific qualifier in a data table.

Required Arguments

Qualifier The Qualifier to Set.

Type [string](#)

Value The new value.

Type [string](#)

Optional Arguments

SheetName The name of the tabular data sheet that contains the qualifier.

Type [string](#)

SheetQualifiers SheetQualifiers can be used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of the Qualifier and its Value.

Type [Dictionary<string, string>](#)

VariableName The name of the Variable that contains the qualifier to be changed.

Type [string](#)

VariableQualifiers VariableQualifiers can be used to pass in the qualifiers to select between multiple variables with the same name. This is a dictionary of the Qualifier and its Value.

Type [Dictionary<string, string>](#)

Example

The following example changes the 'Derive From' setting within an Isotropic Elasticity material property to be "Bulk Modulus and Poisson's Ratio".

```
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")
mat1Prop1 = mat11GetProperty(Name="Elasticity")
mat1Prop1.SetQualifier(
 SheetName="Elasticity",
 Qualifier="Derive from",
 Value="Bulk Modulus and Poisson's Ratio")
```

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type `bool`

MaterialPropertyData

The entity to store material property (tabular) data information. The material property data is a collection of material variable data.

Properties

Behavior

The behavior of the material variable tabular data. Some material properties can have different behavior, e.g., Elasticity has Isotropic, Orthotropic or Anisotropic behavior.

Type `string`

Read Only No

Definition

The definition of the material variable tabular data. Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type `string`

Read Only No

DependentColl

The collection of dependent variables in the material variable tabular data, e.g., Density.

Type `DataReferenceSet`

Read Only Yes

Description

The description of the material variable tabular data.

Type `string`

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IndependentColl

The collection of independent variables in the material variable tabular data, e.g., Temperature.

Type DataReferenceSet

Read Only Yes

PrimaryIndependent

The primary independent variable in the material variable tabular data, e.g., Temperature.

Type DataReference

Read Only Yes

RowCount

The number of data values for a variable in the material variable tabular data.

Type int

Read Only Yes

Name

The name of the material variable tabular data.

Type string

Read Only No

VariableColl

The collection of variables in the material variable tabular data.

Type DataReferenceSet

Read Only Yes

Methods

BeginBatchUpdate

Marks the start of a series of data modifications to a table of data, to improve performance.

CreateCurveFitting

Creates a curve fitting for a given property data.

Return The curve fitting.

Type DataReference

Required Arguments

Definition The definition of curve fitting to create. This must be a definition that is supported by an engineering data curve fitting.

i.e. 1 Parameter, 2 Parameter, 1st Order, 2nd Order

Type string

Type The type of curve fitting to create. This must be a type that is supported by an engineering data curve fitting.

i.e. Neo-Hookean, Mooney-Rivlin, Ogden, Yeoh, Polynomial

Type string

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplateTemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainerComponentName="Engineering Data"
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

CreateVariable

Include an additional variable in the property data for a material property.

Return The new variable data that was created.

Type DataReference

Required Arguments

Name The new variable data name.

Type string

Optional Arguments

Qualifiers The optional dictionary of a qualifier name and its corresponding value.

Type `Dictionary<string, string>`

Delete

Deletes the material property data.

EndBatchUpdate

Marks the completion of a series of data modifications.

GetChartData

Returns a generated graph data for the specified source data.

Valid source data are:

Material Property

Material Property Data

Return The graph data for the specified source data.

Type `DataReference`

GetCurveFitting

Query to return the DataReference to the CurveFit used by some PropertyData.

Return CurveFit DataReference

Type `DataReference`

GetVariable

Returns a material variable of a given name from a material property data.

Return The requested variable.

Type `DataReference`

Required Arguments

Name The name of the variable.

Type `string`

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property data of the default material Structural Steel.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSYSTEM = ENGDTemplate.CreateSystem(Position="Default")
```

```
ENGContainer = ENGDSystem.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGContainer.GetMaterial(Name="Structural Steel")

# Get material
CTEProperty = StructSteel.GetProperty(Name="Coefficient of Thermal Expansion")
# Get material property data
CTEPropData = CTEProperty.GetPropertyData(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Isotropic")
# Get material variable
CTEVariable = CTEPropData.GetVariable(
 Name="Coefficient of Thermal Expansion")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

Material
Material Property
Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type [bool](#)

IsValid

Validates a material property data and provides a message in case of invalid data.

Return The flag that indicates if the material property data is valid.

Type [bool](#)

Required Arguments

Material The parent material of the material property data.

Type [DataReference](#)

Optional Arguments

Message The validation failure message.

Type [Output<string>](#)

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type [bool](#)

Engineering Data Favorite Library

The container used by Engineering Data to allow working with a library.

Methods

Close

Closes an Engineering Data library.

CreateMaterial

Adds a new material to the container.

Return The material data reference of the new material.

Type [DataReference](#)

Required Arguments

Name The name to be used for this material.

Type [string](#)

Export

Exports engineering data to the specified file.

The following type of file format is supported for export:

MatML 3.1 schema for Material(s)

Required Arguments

FilePath The target path for the Engineering Data file ("*.xml").

Type [string](#)

Format The file format in which engineering data will be exported.

Type [string](#)

UnitSystem The unit system in which engineering data will be exported.

Type [string](#)

Optional Arguments

ApplyScaleOffset	The flag to specify if the scale factor and offset value will be applied during export.
Type	bool
Default Value	False
IgnoreSuppressed	The flag to specify if suppressed engineering data will be ignored during export.
Type	bool
Default Value	False
OverwriteTarget	The flag to specify if the target file will be overwritten.
Type	bool
Default Value	False
ReplaceMaterial	The flag to specify if the earlier material data will be replaced in case of similar material names.
Type	bool
Default Value	False

Example

```
template = GetTemplate(TemplateName="EngData") system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data") materials = container.GetMaterials()
EngData.WriteMaterials(MaterialList=materials, FilePath=r"d:\data\OutputMaterials.xml",
Format="MatML31", UnitSystem="MKS_STANDARD", ReplaceMaterial=true)
```

GetMaterial

Returns a material of a given name from a container.

The name matching is case insensitive. If a material is not found an exception is thrown.

Return The material that matches the specified name.

Type DataReference

Required Arguments

Name The name of the material. This argument is case insensitive.

Type string

Example

The following example creates a new Engineering Data system and queries the default material, Structural Steel.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data")
```

```
structuralSteel = container.GetMaterial(Name="Structural Steel")
```

GetMaterials

Returns the list of materials in a container. If no materials are in the container, the list is empty.

Return

A DataReferenceSet of the materials in the container.

Type [DataReferenceSet](#)

Import

Imports engineering data into an existing source from a specified source.

The following types of files are supported for import:

Engineering Data libraries exported from Workbench 9.0 to 11.0 SP1

Material(s) file following the MatML 3.1 schema

Material(s) file generated by AUTODYN

Required Arguments

Source The source which contains the materials.

Type [string](#)

ImportMaterial

Reads the data for a single material into the requested container.

Return

A DataReference for the material that was read.

Type [DataReference](#)

Required Arguments

Name The name of the material to read from the source.

Type [string](#)

Source The source which contains the requested material.

Type [string](#)

Example

This code shows how to read the Copper Alloy material from the provided samples, into Engineering Data to use in an analysis.

```
installDir = r"C:\Program Files\ANSYS Inc\v121"
mat1 = engineeringData1.ReadMaterial(
 Name="Copper Alloy",
 Source=installDir+r"\Addins\EngineeringData\Samples\General_Materials.xml")
```

Refresh

This will repopulate the contents of an Engineering Data library with data from its source.

Save

Saves an Engineering Data library.

Optional Arguments

FilePath The optional string to specify the path if the Engineering Data library should be saved at different location.

Type string

Data Entities

Material

The entity to store material information.

Properties

Description

The description of the material.

Type string

Read Only No

DisplayName

The display name of the material.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Source

The path of the material's source file ("*.engd" or "*.xml").

Type string

Read Only Yes

Methods

AddToFavorites

Adds an item to the Favorites item list.

CreateProperty

Includes a physical quantity or the constitutive relation for the physical response of a material. A property can be visualized as one or more tables of data made up of one or more dependent and independent variables.

The material property is created based on the specified optional parameters "Definition" and "Behavior".

Return Created material properly.

Type [DataReference](#)

Required Arguments

Name The new material property name.

Type [string](#)

Optional Arguments

Behavior The optional string to identify the way in which a new material property will behave.

Behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition The optional string to identify the way in which new material property will be defined.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

Qualifiers The optional dictionary of a qualifier name and it's corresponding value.

Type [Dictionary<string, string>](#)

Example

The following example creates a new Engineering Data system and adds Coefficient of Thermal Expansion and Elasticity material properties to the default material Structural Steel.

Coefficient of Thermal Expansion is created using Secant definition and Orthotropic behavior.
Elasticity is created using Orthotropic behavior.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSYSTEM = ENGDTemplate.CreateSystem(Position="Default")

ENGDCONTAINER = ENGDSYSTEM.GetContainer(ComponentName="Engineering Data")
```

```
StructSteel = ENGContainer.GetMaterial(Name="Structural Steel")

# Create material properties
CTEProperty = StructSteel.CreateProperty(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Orthotropic")
OrthoElasProperty = StructSteel.CreateProperty(
 Name="Elasticity",
 Behavior="Orthotropic")
```

Delete

Deletes the material.

Duplicate

Duplicates the data in this material and returns a new material. The name of the new material will be appended with a numerical value to make it unique.

Return The material data reference of the duplicated material.

Type DataReference

Required Arguments

TargetContainer The duplicated material will be added to this container.

Type DataContainerReference

GetProperty

Returns a material property of a given name from the specified material.

Return The material property that matches the specified name.

Type DataReference

Required Arguments

Name The name of the material property.

Type string

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property of the default material Structural Steel.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSystem = ENGDTemplate.CreateSystem(Position="Default")

ENGContainer = ENGDSystem.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGContainer.GetMaterial(Name="Structural Steel")

# Get material property
CTEProperty = StructSteel.GetProperty(Name="Coefficient of Thermal Expansion")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

- Material
- Material Property
- Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type [bool](#)

IsValid

Validates a material data and provides a message in case of invalid data.

Return The flag that indicates if the material is valid.

Type [bool](#)

Optional Arguments

Message The validation failure message.

Type [Output<string>](#)

Refresh

This will repopulate the contents of a material with data from a given source. The NameInSource property of a Material will be used to find a match in the source to pull data from. In the event that NameInSource is not set, the DisplayName property will be used instead.

Note: This operation will cause destruction of any data currently in the material.

```
template = GetTemplate(TemplateName="EngData")
system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data")
structSteel = container.GetMaterial(Name="Structural Steel")
density = structSteel.GetProperty(Name="Density")
density.Delete()
structSteel.UpdateMaterial(Source="General_Materials.xml")
restoredDensity = structSteel.GetProperty(Name="Density")
restoredDensity.SetData(SheetName="", Index=0, Variables=[ "Density" ], Values=[[ "8000 [kg m^-3]" ]])
```

Required Arguments

Source The path of the source file.

Type [string](#)

RemoveFromFavorites

Removes an item from the Favorite items list.

Optional Arguments

Format The format of the file that contains the item.

Type [string](#)

Name The name of the item to delete.

Type [string](#)

Source The location of the file that contains the item on disk.

Type [string](#)

Type The type of the object to delete. This is either a Material or a Mixture.

Type [EngineeringDataType](#)

Example

The following example gets the list of favorites from Engineering Data. It then selects and deletes the "Gray Cast Iron" material from the list.

```
favorites = EngData.LoadFavoriteItems()
matl = favorites.GetMaterial(Name="Gray Cast Iron")
EngData.DeleteFromFavorites(
 Material=matl,
 Type="Material")
```

SetAsDefaultFluidForModel

This will specify the material to use (or not use) for parts in the model which are marked as a fluid.

If the material is in the Engineering Data component it will set or unset the material to be used in the model component of the system(s) that contain this Engineering Data component.

If the material is contained in Favorites it will set or unset the material to use as the default on fluids in the Engineering Data component when a new system is added to the project.

The material is set as the default in Favorites. It will automatically be added to the list of project defaults.

Optional Arguments

Default This Boolean is used to set or unset the material as the default.

Type [bool](#)

Default Value True

SetAsDefaultSolidForModel

This will specify the material to use (or not use) for parts in the model which are marked as a solid.

If the material is in the Engineering Data component it will set or unset the material to be used in the model component of the system(s) that contain this Engineering Data component.

If the material is contained in Favorites it will set or unset the material to use as the default on solids in the Engineering Data component when a new system is added to the project.

The material is set as the default in Favorites. It will automatically be added to the list of project defaults.

Optional Arguments

Default This Boolean is used to set or unset the material as the default.

Type `bool`

Default Value True

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type `bool`

Unlink

Unlinks a material from its underlying source. Once this occurs, the material can no longer be restored to its original state and the material will no longer have a source.

MaterialProperty

The entity to store material property information.

A material property is the identifier for the singular information (for example, Density) that together with other properties defines or models the behavior of the material. A property is always defined by at least one table (tabular data), which could be singular. Some properties can contain a collection of tabular data (for example, Isotropic Elasticity).

Properties

Behavior

The string that defines the way in which the material property behaves, e.g., Elasticity has Isotropic, Orthotropic or Anisotropic behavior.

Type `string`

Read Only No

Definition

The definition of the material property. Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type string

Read Only No

Description

The description of the material property.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

PropertyDataColl

The collection of tabular data that defines the material property.

Type DataReferenceSet

Read Only Yes

TypeName

The name of the material property.

Type string

Read Only No

Methods

AddTestData

Includes experimental test data for response function calculations.

Required Arguments

TestData The test data property to add.

Type DataReference

BeginBatchUpdate

Marks the start of a series of data modifications to a table of data, to improve performance.

CreatePropertyData

Include an additional property data for a material property. Some properties may have more than one property data to describe the material property.

The preferred method of adding a material property data is to use CreateMaterialProperty.

Return The new material property data that was created.

Type [DataReference](#)

Required Arguments

Name The new material property data name.

Type [string](#)

Optional Arguments

Behavior A string to identify how the new material property data will behave.

The behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition A string to identify how the new material property data will be defined.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

Qualifiers The optional dictionary of a qualifier name and its corresponding value.

Type [Dictionary<string, string>](#)

Example

The following example creates the material property data Orthotropic Secant Coefficient of Thermal Expansion on the material property Coefficient of Thermal Expansion. This example assumes the material Structural Steel has been obtained from the General Materials library.

Get the material property we are going to create a new material property data on.

```
thermExpansionMatProp = structuralSteel.GetMaterialProperty(Name="Coefficient of Thermal Expansion")
```

Create the new material property data.

```
orthoSecantThermExpansionMatPropData = thermExpansionMatProp.CreatePropertyData(  
 Name="Coefficient of Thermal Expansion",
```

```
Definition="Secant",
Behavior="Orthotropic")
```

Delete

Deletes the material property.

Optional Arguments

Behavior The optional string to specify the material property behavior.

Behavior of some material properties can be specified in different ways e.g. Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition The optional string to specify the material property definition.

Some material properties are defined in different ways e.g. Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

DeleteData

Delete a row from a tabular data sheet.

Required Arguments

Index Index of the row to delete.

Type [int](#)

Optional Arguments

SheetName Name of the sheet to access.

Type [string](#)

SheetQualifiers SheetQualifiers is used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of the Qualifier and its Value.

Type [Dictionary<string, string>](#)

Example

The following example illustrates the deletion of a row from a tabular data sheet.

```
#
# Create a new Engineering Data System and access Structural Steel
#
template1 = GetTemplate(TemplateName="EngData")
system1 = template1.CreateSystem()
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")
#
# Delete the first row in the Density property
#
```

```
matlProp1 = mat11.GetProperty(Name="Density")
matlProp1.DeleteTabularDataRow(Index = 0)
#
# Delete the first row in the Coefficient of Thermal Expansion property with optional SheetName and SheetQual
#
matlProp2 = mat11.GetProperty(Name="Coefficient of Thermal Expansion")
matlProp2.DeleteTabularDataRow(
 SheetName="Coefficient of Thermal Expansion",
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"}, 
 Index = 0)
```

EndBatchUpdate

Marks the completion of a series of data modifications.

GetChartData

Returns a generated graph data for the specified source data.

Valid source data are:

Material Property
Material Property Data

Return The graph data for the specified source data.

Type DataReference

GetData

Returns the tabular data associated with the data entity.

Return The returned data in scalar, list, or dictionary format.

Type Object

Optional Arguments

AsDictionary If set to true, the data will be returned as a dictionary where the keys are variable names and the values are the data for each variable. If set to false, the data will be returned in scalar or list format without the variable names.

Type bool

Default Value False

ColumnMajor If set to true, the data will be returned in column-major order. If set to false, the data will be returned in row-major order.

Type bool

Default Value True

EndIndex The end index for requesting a subset of the data (zero-based).

Type int

Default Value -2147483647

SheetName	Specifies the sheet name when the data contains multiple sheets.
	Type string
SheetQualifiers	Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.
	Type Dictionary<string, string>
StartIndex	The start index for requesting a subset of the data (zero-based).
	Type int
	Default Value 0
Variables	Names of the variables for which data is requested (string or list of strings).
	Type Object

Example

In this example, all data is requested for the given tabular data entity.

```
tabData1.GetData()
```

In this example, all data is requested in row-major order.

```
tabData1.GetData(ColumnMajor=False)
```

In this example, all data is requested in dictionary format.

```
tabData1.GetData(AsDictionary=True)
```

In this example, data for variables Density and Temperature is requested in dictionary format.

```
tabData1.GetData(Variables=["Density", "Temperature"], AsDictionary=True)
```

GetPropertyData

Returns a property data of the specified material property.

The property data returned is based on specified optional parameters "Definition" and "Behavior".

Return The material property data that matches specified type name, definition and behavior.

Type DataReference

Required Arguments

Name The material property data type name.

Type string

Optional Arguments

Behavior The optional string to specify the material property data behavior.

Behavior of some material properties can be specified in different ways, e.g., Elasticity can be specified as Isotropic, Orthotropic or Anisotropic.

Type [string](#)

Definition The optional string to specify the material property data definition.

Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type [string](#)

Qualifiers The optional dictionary of a qualifier name and its corresponding value.

Type [Dictionary<string, string>](#)

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property data of the default material Structural Steel.

```
ENGDTemplate = GetTemplateTemplateName="EngData")
ENGDSystem = ENGDTemplate.CreateSystem(Position="Default")

ENGContainer = ENGDSystem.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGContainer.GetMaterial(Name="Structural Steel")

#Get material property
CTEProperty = StructSteel.GetProperty(Name="Coefficient of Thermal Expansion")
# Get material property data
CTEPropData = CTEProperty.GetPropertyData(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Isotropic")
RefTempPropData = CTEProperty.GetPropertyData(
 Name="Reference Temperature",
 Definition="Secant",
 Behavior="Isotropic")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

Material
Material Property
Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type [bool](#)

IsValid

Validates a material property and provides a message in case of invalid data.

Return The flag that indicates if the material property is valid.

Type [bool](#)

Required Arguments

Material The parent material of the property.

Type [DataReference](#)

Optional Arguments

Message The validation failure message.

Type [Output<string>](#)

RemoveTestData

Excludes experimental test data for response function calculations.

Required Arguments

TestData The test data property to add.

Type [DataReference](#)

SetData

Set tabular data associated with the data entity.

Optional Arguments

Data Sets the data using a dictionary form. The keys are the variable names and the values are the data. The use of this argument is mutually exclusive with "Values" and "Variables".

Type [Dictionary<string, List<Object>>](#)

Index Specifies the starting location used to set the data (zero-based). A value of -1 indicates that the data should be appended to the existing data.

Type [int](#)

Default Value 0

SheetName Specifies the sheet name when the data contains multiple sheets.

Type [string](#)

SheetQualifiers Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.

Type Dictionary<string, string>

Values

List of data values set in conjunction with the "Variables" parameter. This parameter and the "Data" parameter are mutually exclusive.

Type List<List<Object>>

Variables

Names of the variables for which data is being set. This parameter and the "Data" parameter are mutually exclusive.

Type List<string>

Example

```

#
# Create a new Engineering Data System and access Structural Steel
#
template1 = GetTemplateTemplateName="EngData")
system1 = template1.CreateSystem()
engineeringData1 = system1.GetContainerComponentName="Engineering Data")
material1 = engineeringData1.GetMaterialName="Structural Steel")
#
# Change the value of a simple single-valued property
#
materialProp1 = material1.GetPropertyName="Density")
materialProp1.SetData(
 Variables="Density",
 Values="8500 [kg m^-3]")
#
# Set Temperature-dependent data for Elasticity based
# on lists of variables and values.
materialProp2 = material1.GetPropertyName="Elasticity")
temperature = ["400 [K]", "600 [K]", "800 [K]"]
E = ["2e5 [MPa]", "1.9e5 [MPa]", "1.6e5 [MPa]"]
materialProp2.SetData(
 Variables = ["Temperature", "Young's Modulus"],
 Values = [temperature, E])
#
# Change the Temperature for the second table entry.
#
materialProp2.SetData(
 Index = 1,
 Variables = "Temperature",
 Values = "625 [K]")
#
# Set a list for Poisson's Ratio starting at the second table entry.
#
materialProp2.SetData(
 Index = 1,
 Variables = "Poisson's Ratio",
 Values = [0.3, 0.3])
#
# Set Temperature-dependent property data for the Coefficient of Thermal Expansion
# using a dictionary. The dictionary key is the Variable name,
# followed by the list of values for the variable.
#
materialProp3 = material1.GetPropertyName="Coefficient of Thermal Expansion")
newData = {"Temperature": ["200 [F]", "400 [F]", "600 [F]", "800 [F]", "1000 [F]"],
"Coefficient of Thermal Expansion": ["6.3e-6 [F^-1]", "7.0e-6 [F^-1]",
"7.46e-6 [F^-1]", "7.8e-6 [F^-1]",
"8.04e-6 [F^-1]"]}
materialProp3.SetData(
 SheetName="Coefficient of Thermal Expansion",
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},
 Data = newData)

```

SetQualifier

Changes the values of a specifiec qualifier in a data table.

Required Arguments

Qualifier The Qualifier to Set.

Type string

Value The new value.

Type string

Optional Arguments

SheetName The name of the tabular data sheet that contains the qualifier.

Type string

SheetQualifiers SheetQualifiers can be used to pass in the qualifiers to select between multiple sheets witht the same name. This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

VariableName The name of the Variable that contains the qualifier to be changed.

Type string

VariableQualifiers VariableQualifiers can used to pass in the qualifiers to select between multiple variables witht the same name. This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

Example

The following example changes the 'Derive From' setting within an Isotropic Elasticity material property to be "Bulk Modulus and Poisson's Ratio".

```
matl1 = engineeringData1.GetMaterial(Name="Structural Steel")
matlProp1 = matl1GetProperty(Name="Elasticity")
matlProp1.SetQualifier(
 SheetName="Elasticity",
 Qualifier="Derive from",
 Value="Bulk Modulus and Poisson's Ratio")
```

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type `bool`

MaterialPropertyData

The entity to store material property (tabular) data information. The material property data is a collection of material variable data.

Properties

Behavior

The behavior of the material variable tabular data. Some material properties can have different behavior, e.g., Elasticity has Isotropic, Orthotropic or Anisotropic behavior.

Type `string`

Read Only No

Definition

The definition of the material variable tabular data. Some material properties are defined in different ways, e.g., Thermal Expansion can be defined as Secant Coefficient of Thermal Expansion and Instantaneous Coefficient of Thermal Expansion.

Type `string`

Read Only No

DependentColl

The collection of dependent variables in the material variable tabular data, e.g., Density.

Type `DataReferenceSet`

Read Only Yes

Description

The description of the material variable tabular data.

Type `string`

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type `string`

Read Only No

IndependentColl

The collection of independent variables in the material variable tabular data, e.g., Temperature.

Type DataReferenceSet

Read Only Yes

PrimaryIndependent

The primary independent variable in the material variable tabular data, e.g., Temperature.

Type DataReference

Read Only Yes

RowCount

The number of data values for a variable in the material variable tabular data.

Type int

Read Only Yes

TypeName

The name of the material variable tabular data.

Type string

Read Only No

VariableColl

The collection of variables in the material variable tabular data.

Type DataReferenceSet

Read Only Yes

Methods

BeginBatchUpdate

Marks the start of a series of data modifications to a table of data, to improve performance.

CreateCurveFitting

Creates a curve fitting for a given property data.

Return The curve fitting.

Type DataReference

Required Arguments

Definition The definition of curve fitting to create. This must be a definition that is supported by an engineering data curve fitting.

i.e. 1 Parameter, 2 Parameter, 1st Order, 2nd Order

Type [string](#)

Type The type of curve fitting to create. This must be a type that is supported by an engineering data curve fitting.

i.e. Neo-Hookean, Mooney-Rivlin, Ogden, Yeoh, Polynomial

Type [string](#)

Example

The following example loads a material with experimental test data and a Neo-Hookean hyperelastic property.

```
template = GetTemplateTemplateName="EngData")
system = template.CreateSystem()
engineeringData = system.GetContainerComponentName="Engineering Data"
neopreneRubber = engineeringData.ReadMaterial(
 Name="Neoprene Rubber",
 Source="Hyperelastic_Materials.xml")
neoHookeanProperty = neopreneRubber.GetProperty(Name="Neo-Hookean")
neoHookeanPropertyData = neoHookeanProperty.GetPropertyData(Name="Neo-Hookean")
curveFit = neoHookeanPropertyData.CreateCurveFitting(
 Type="Neo-Hookean",
 Definition="")
uniaxialProperty = neopreneRubber.GetProperty(Name="Uniaxial Test Data")
curveFit.AddTestData(TestData=uniaxialProperty)
biaxialProperty = neopreneRubber.GetProperty(Name="Biaxial Test Data")
curveFit.AddTestData(TestData=biaxialProperty)
shearProperty = neopreneRubber.GetProperty(Name="Shear Test Data")
curveFit.AddTestData(TestData=shearProperty)
volumetricProperty = neopreneRubber.GetProperty(Name="Volumetric Test Data")
curveFit.AddTestData(TestData=volumetricProperty)
curveFit.RemoveTestData(TestData=uniaxialProperty)
curveFit.AddTestData(TestData=uniaxialProperty)
curveFit.Solve()
curveFit.CopyCoefficients(Destination=neoHookeanPropertyData)
curveFit.Delete()
```

CreateVariable

Include an additional variable in the property data for a material property.

Return The new variable data that was created.

Type [DataReference](#)

Required Arguments

Name The new variable data name.

Type [string](#)

Optional Arguments

Qualifiers The optional dictionary of a qualifier name and its corresponding value.

Type Dictionary<string, string>

Delete

Deletes the material property data.

EndBatchUpdate

Marks the completion of a series of data modifications.

GetChartData

Returns a generated graph data for the specified source data.

Valid source data are:

Material Property
Material Property Data

Return The graph data for the specified source data.

Type DataReference

GetCurveFitting

Query to return the DataReference to the CurveFit used by some PropertyData.

Return CurveFit DataReference

Type DataReference

GetVariable

Returns a material variable of a given name from a material property data.

Return The requested variable.

Type DataReference

Required Arguments

Name The name of the variable.

Type string

Example

The following example creates new Engineering Data system and queries Coefficient of Thermal Expansion property data of the default material Structural Steel.

```
ENGDTemplate = GetTemplate(TemplateName="EngData")
ENGDSystem = ENGDTemplate.CreateSystem(Position="Default")
```

```
ENGDCContainer = ENGDSystem.GetContainer(ComponentName="Engineering Data")
StructSteel = ENGDCContainer.GetMaterial(Name="Structural Steel")

# Get material
CTEProperty = StructSteel.GetProperty(Name="Coefficient of Thermal Expansion")
# Get material property data
CTEPropData = CTEProperty.GetPropertyData(
 Name="Coefficient of Thermal Expansion",
 Definition="Secant",
 Behavior="Isotropic")
# Get material variable
CTEVariable = CTEPropData.GetVariable(
 Name="Coefficient of Thermal Expansion")
```

IsSuppressed

Checks if an entity is suppressed.

Valid entities are:

Material
Material Property
Material Property Data

Return Returns true if the entity is suppressed, false otherwise.

Type bool

IsValid

Validates a material property data and provides a message in case of invalid data.

Return The flag that indicates if the material property data is valid.

Type bool

Required Arguments

Material The parent material of the material property data.

Type DataReference

Optional Arguments

Message The validation failure message.

Type Output<string>

SetSuppression

Suppresses or Unsuppresses item.

Item can be suppressed to prevent it from being sent to a downstream cell in the system.

Following items can be suppressed:

Material

Material property

Material property data

Required Arguments

Suppressed The flag to specify if the item should be suppressed or unsuppressed.

Type bool

MaterialVariable

The entity to store material variable information.

Properties

DatumColl

The collection of the material variable data.

Type DataReferenceSet

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsDependent

The flag that indicates if the material variable is dependent, e.g., Density is temperature dependent.

Type bool

Read Only No

LowerBoundUnit

The unit of the lower bound data value in the material variable data.

Type string

Read Only No

LowerBoundValue

The lower bound data value in the material variable data.

Type double

Read Only No

MaxValue

The maximum value limit of the material variable data.

Type double

Read Only No

MinValue

The minimum value limit of the material variable data.

Type double

Read Only No

Offset

The offset value of the material variable data.

Type Quantity

Read Only No

Scale

The scale factor of the material variable data.

Type double

Read Only No

TypeName

The name of the material variable.

Type string

Read Only No

UniqueData

The collection of unique data values in the material variable data.

Type DataReferenceSet

Read Only No

UpperBoundUnit

The unit of the upper bound data value in the material variable data.

Type string

Read Only No

UpperBoundValue

The upper bound data value in the material variable data.

Type double

Read Only No

Methods

Delete

Deletes an additional variable in the property data from a material property.

IsValid

Validates a material variable data and provides a message in case of invalid data.

Return The flag that indicates if the material variable is valid.

Type bool

Required Arguments

Material The parent material of the variable.

Type DataReference

MaterialPropertyData The parent material property data of the variable.

Type DataReference

Optional Arguments

Message The validation failure message.

Type Output<string>

Example

```
template = GetTemplate(TemplateName="EngData") system = template.CreateSystem(Position="Default")
container = system.GetContainer(ComponentName="Engineering Data") structSteel = container.GetMaterial(Name="Structural Steel") CTEProp = structSteel.GetProperty(Name="Coefficient of Thermal Expansion") CTEPropData = CTEProperty.GetPropertyData( Name="Coefficient of Thermal Expansion", Definition="Secant", Behavior="Isotropic") CTEVariable = CTEPropData.GetVariable( Name="Coefficient of Thermal Expansion") valid = EngData.ValidateMaterialVariable(MaterialVariable=CTEVariable, Material=structSteel, MaterialPropertyData=CTEPropdata)
```

External Connection

External Connection

This container hold data for an instance of the External Process Connector.

Methods

ExecuteOperation

Command that wraps the script invoked by a custom GUI Operation

Required Arguments

Operation The name of the operation to execute

Type string

GetExternalConnectionProperties

A Query to return a reference to the ExternalConnectionProperties entity

Return A reference to the requested data entity.

Type DataReference

ReadConfiguration

Reads a External Connection configuration file.

Required Arguments

FilePath The full path to the configuration file.

Type string

ReadParameterValues

Populates all the values of the parameters of a given type within a container.

Required Arguments

ParameterType Type of parameter. Should be "input" or "output".

Type string

Data Entities

ExternalConnectionProperties

This entity holds the properties used to connect a Workbench project to an external process or application.

Properties

ConfigFile

The path to the configuration file defining application settings.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

WorkingDirectory

The path to the working directory. This is optional. If this value is not set, it defaults to the add-in directory corresponding to the system ("project_files/dpN/sysDir/addinDir")

Type string

Read Only No

External Data

External Data

This container holds data to expose external results or data files within the Workbench project.

Methods

AddDataFile

Adds a data file to the outline

Return Returns the reference to the FileData object
Type [DataReference](#)

Required Arguments

FilePath The data file path
Type [string](#)

AddRepositoryFile

Adds a data file to the outline

Return Returns the reference to the FileData object
Type [DataReference](#)

Required Arguments

File The repository file
Type [DataReference](#)

Index Inserts the data files in the specified location in the internal list. It is 0-based.
Type [int](#)

GetExternalLoadData

Query to return the reference to the container's ExternalLoadData data entity.

Return A reference to the requested ExternalLoadData data entity.
Type [DataReference](#)

GetExternalLoadOutput

Query to return the reference to the container's ExternalDataOutput data entity.

Return A reference to the requested ExternalLoadData data entity.

Type [DataReference](#)

InsertDataFile

Adds a data file to the outline

Return Returns the reference to the FileData object

Type [DataReference](#)

Required Arguments

FilePath The data file path

Type [string](#)

Index Inserts the data files in the specified location in the internal list. It is 0-based.

Type [int](#)

ModifyRepositoryFile

Changes the file path of the existing FileData

Required Arguments

FileData Reference to the FileData to be modified

Type [DataReference](#)

RepositoryFile File to be modified in the FileData

Type [DataReference](#)

RereadDataFiles

When you modify an External Data system's data file outside of the Workbench and you need to cause the Workbench to re-read the data file.

ScanForFileChanges

This command is useful, when you modify an External Data system's data file outside of the Workbench and you need to cause the Workbench to re-read the data file.

Data Entities

ExternalLoadColumnData

This entity contains information about the column data

Properties

DataType

DataType of this column data

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Identifier

Identifier of this column data. This will be used by the down stream applications

Type string

Read Only No

Unit

Unit of this column data

Type string

Read Only No

ExternalLoadData

This is the root level entity for the external data add-in

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FilesData

Contains the List of FileData references

Type List<DataReference>

Read Only No

Methods

DeleteFileDialog

Removes a data file from the outline

Required Arguments

FileDialog Reference to the FileData

Type DataReference

DuplicateFileDialog

Removes a data file from the outline

Required Arguments

FileDialog Reference to the FileData

Type DataReference

GetExternalLoadFileDialog

Query to return the reference to the container's ExternalLoadFileDialog data entity.

Return A reference to the requested ExternalLoadFileDialog data entity.

Type DataReference

Required Arguments

Name Name of the ExternalLoadFileDialog entity

Type string

ExternalLoadFileDialog

This entity contains information for the DataFile added to the outline

Properties

Description

Contains the description about the Data file

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

File

FileReference maintained by the project

Type DataReference

Read Only No

FileDataProperty

Contains the reference to the FileDataProperty

Type DataReference

Read Only No

Master

Makes the Data file as a Master or not. Only one Data file can be a Master.

Type bool

Read Only No

Methods

GetDataProperty

Query to return the reference to the container's ExternalLoadFileDataProperty data entity.

Return A reference to the requested ExternalLoadFileData data entity.

Type DataReference

ModifyFileData

Changes the file path of the existing FileData

Required Arguments

FilePath FilePath to be modified in the FileData

Type string

SetAsMaster

Changes the Master property on the FileData

Required Arguments

Master controls the whether to make it as Master or not

Type bool

SetDelimiterCharacter

Changes the Delimited Character on the FileDataProperty

Required Arguments

Delimiter New Delimiter for the FileDataProperty

Type string

FileDataProperty FileDataProperty that needs to be modified

Type DataReference

SetDelimiterType

Changes the DelimiterType on the FileDataProperty

Required Arguments

Delimiter New DelimiterType for the FileDataProperty

Type DelimiterType

DelimiterString New Delimiter string for the FileDataProperty

Type string

FileDataProperty FileDataProperty that needs to be modified

Type DataReference

Example

```
solution1.SetDelimiterType(  
 FileData=fileData,  
 FileDataProperty=fileDataProperty,  
 Delimiter=DelimiterType.Comma,  
 DelimiterString=",")
```

SetFormatType

Changes the FormatType on the FileDataProperty

Required Arguments

FileDataProperty FileDataProperty that needs to be modified

Type DataReference

Type New Format Type for the FileDataProperty

Type FormatType

SetStartImportAtLine

Changes the Start Import at Line on the FileDataProperty

Required Arguments

FileDataProperty FileDataProperty that needs to be modified

Type DataReference

LineNumber New LineNumber for the FileDataProperty

Type int

ExternalLoadFileDialogProperty

Contains information displayed on the properties view

Properties

ColumnsData

Contains the list references to the Column Data

Type List<DataReference>

Read Only No

ConversionOption

Contains the option on how to convert the data

Type VariableConversionOption

Read Only No

CoordinateSystemType

Specifies whether to use the Cartesian or Cylindrical coordinate system. The default value is Cartesian

Type CoordinateSystemType

Read Only No

DelimiterCharacter

Contains the delimiter character. Based on this value, number of columns are calculated

Type string

Read Only No

DelimiterType

Contains either the predefined delimiter or the user defined delimiter type

Type DelimiterType

Read Only No

Dimensions

You can choose to either import data from 2D or 3D models. If the 2D option is selected, you will be able to import data only at the X and Y coordinates. The Z coordinate is not supported for the 2D option.

Type DimensionsType

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FileIdentifier

A string that can be used to identify the file in the downstream Mechanical application. The data identifiers, from the Table pane, are appended to this string so that you can pick the correct source data in the downstream Mechanical application.

Type string

Read Only No

FormatString

Contains the FormatString. Based on this value, number of columns are calculated

Type string

Read Only No

FormatType

This can be either Delimited or User-Defined. If the value is Delimited - Delimiter Character field is valid
If the value is User-Defined - FormatString field is valid

Type FormatType

Read Only No

LengthUnit

The units of measurement to be used.

Type string

Read Only No

OriginX

Contains the OriginX value

Type double

Read Only No

OriginXUnit

Contains the unit of the OriginX

Type string

Read Only No

OriginY

Contains the OriginY value

Type double

Read Only No

OriginYUnit

Contains the unit of the OriginY

Type string

Read Only No

OriginZ

Contains the OriginZ value

Type double

Read Only No

OriginZUnit

Contains the unit of the OriginZ

Type string

Read Only No

ScaleX

Contains the Scale X string

Type string

Read Only No

ScaleXToolTip

Contains the tool tip of the Scale X

Type string

Read Only No

ScaleXValid

Contains the whether the Scale X string is valid or not

Type bool

Read Only No

ScaleY

Contains the Scale Y string

Type string

Read Only No

ScaleYToolTip

Contains the tool tip of the Scale Y

Type string

Read Only No

ScaleYValid

Contains the whether the Scale Y string is valid or not

Type bool

Read Only No

ScaleZ

Contains the Scale Z string

Type string

Read Only No

ScaleZToolTip

Contains the tool tip of the Scale Z

Type string

Read Only No

ScaleZValid

Contains the whether the Scale Z string is valid or not

Type `bool`

Read Only No

StartImportAtLine

The line number at which you want the data import to start. Line numbers start at 1.

Type `int`

Read Only No

ThetaXY

Contains the ThetaXY value

Type `double`

Read Only No

ThetaXYUnit

Contains the unit of the ThetaXY

Type `string`

Read Only No

ThetaYZ

Contains the ThetaYZ value

Type `double`

Read Only No

ThetaYZUnit

Contains the unit of the ThetaYZ

Type `string`

Read Only No

ThetaZX

Contains the ThetaZX value

Type `double`

Read Only No

ThetaZXUnit

Contains the unit of the ThetaZX

Type string

Read Only No

Methods***GetColumnData***

Query to return the reference to the container's ExternalLoadColumnData data entity.

Return A reference to the requested ExternalLoadFileData data entity.

Type DataReference

Required Arguments

Name Name of the ExternalLoadColumnData entity

Type string

SetColumnType

Changes the column data type of the given ColumnData

Required Arguments

ColumnData ColumnData to be modified

Type DataReference

DataType New DataType for the ColumnData

Type string

SetCoordinateSystemType

Changes the CoordinateSystem type in the FileDataProperty

Required Arguments

Type New Coordinate System Type for the FileDataProperty

Type CoordinateSystemType

SetDimensionLengthUnit

Changes the Data Type on the specified X,Y,Z coordinate

Required Arguments

Coordinate Coordinate X,Y,Z

Type string

Unit New Length Unit for the FileDataProperty

Type string

SetDimensionType

Changes the DimensionsType on the FileDataProperty

Required Arguments

Dimensions New DimensionsType for the FileDataProperty

Type DimensionsType

SetFormatString

Changes the FormatString on the FileDataProperty

Required Arguments

Format New Format string for the FileDataProperty

Type string

SetLengthUnit

Changes the Length Unit on the FileDataProperty

Required Arguments

Unit New Length Unit for the FileDataProperty

Type string

External Model Setup

External Model Setup

This container holds data to expose external model setup data within the Workbench project.

Methods

AddDataFile

Adds a data file to the outline

Return Returns the reference to the FileData object
Type DataReference

Required Arguments

FilePath The data file path
Type string

AddRepositoryFile

Adds a data file to the outline

Return Returns the reference to the FileData object
Type DataReference

Required Arguments

File The repository file
Type DataReference

Index Inserts the data files in the specified location in the internal list. It is 0-based.
Type int

GetExternalModelData

Query to return the reference to the container's ExternalLoadData data entity.

Return A reference to the requested ExternalLoadData data entity.
Type DataReference

GetExternalModelOutput

Query to return the reference to the container's ExternalDataOutput data entity.

Return A reference to the requested ExternalLoadData data entity.

Type DataReference

InsertDataFile

Adds a data file to the outline

Return Returns the reference to the FileData object

Type DataReference

Required Arguments

FilePath The data file path

Type string

Index Inserts the data files in the specified location in the internal list. It is 0-based.

Type int

ModifyRepositoryFile

Changes the file path of the existing FileData

Required Arguments

FileData Reference to the FileData to be modified

Type DataReference

RepositoryFile File to be modified in the FileData

Type DataReference

RereadDataFiles

When you modify an External Model system's data file outside of the Workbench and you need to cause the Workbench to re-read the data file.

ScanForFileChanges

This command is useful, when you modify an External Data system's data file outside of the Workbench and you need to cause the Workbench to re-read the data file.

Data Entities

ExternalModelData

This is the root level entity for the external data add-in

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FilesData

Contains the List of FileData references

Type List<DataReference>

Read Only No

Methods

DeleteFileDialog

Removes a data file from the outline

Required Arguments

FileData Reference to the FileData

Type DataReference

DuplicateFileDialog

Removes a data file from the outline

Required Arguments

FileData Reference to the FileData

Type DataReference

GetExternalModelFileDialog

Query to return the reference to the container's ExternalLoadFileDialog data entity.

Return A reference to the requested ExternalLoadFileDialog data entity.

Type DataReference

Required Arguments

Name Name of the ExternalModelFileDialog entity

Type string

ExternalModelFileData

This entity contains information for the DataFile added to the outline

Properties

Description

Contains the description about the Data file

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

File

FileReference maintained by the project

Type DataReference

Read Only No

FileDataProperty

Contains the reference to the `FileDataProperty`

Type DataReference

Read Only No

Methods

GetDataProperty

Query to return the reference to the container's ExternalLoadFileDataProperty data entity.

Return A reference to the requested ExternalLoadFileData data entity.

Type DataReference

ModifyFileData

Changes the file path of the existing FileData

Required Arguments

FilePath FilePath to be modified in the FileData

Type string

ExternalModelFileDataProperty

Contains information displayed on the properties view

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

LengthUnit

The units of measurement to be used.

Type string

Read Only No

NumberOfCopies

Number of copies to be created by downstream consumer

Type int

Read Only No

OriginX

Contains the OriginX value

Type double

Read Only No

OriginXUnit

Contains the unit of the OriginX

Type string

Read Only No

OriginY

Contains the OriginY value

Type double

Read Only No

OriginYUnit

Contains the unit of the OriginY

Type string

Read Only No

OriginZ

Contains the OriginZ value

Type double

Read Only No

OriginZUnit

Contains the unit of the OriginZ

Type string

Read Only No

ThetaXY

Contains the ThetaXY value

Type double

Read Only No

ThetaXYUnit

Contains the unit of the ThetaXY

Type string

Read Only No

ThetaYZ

Contains the ThetaYZ value

Type double

Read Only No

ThetaYZUnit

Contains the unit of the ThetaYZ

Type string

Read Only No

ThetaZX

Contains the ThetaZX value

Type double

Read Only No

ThetaZXUnit

Contains the unit of the ThetaZX

Type string

Read Only No

TransformOriginal

Whether or not we are going to transform the first instance of the model

Type bool

Read Only No

Methods

SetLengthUnit

Changes the Length Unit on the FileDataProperty

Required Arguments

Unit New Length Unit for the FileDataProperty

Type string

Finite Element Modeler

Finite Element Modeler

This container holds data for an instance of the Finite Element Modeler.

Methods

AddMeshFile

This command adds a Mesh File to the input meshes collection of the specified Container. Note that we allow the User to import the same file multiple times. Finally, note that the default Unit System will be the one of the Assembly Mesh.

Return The newly added Input Mesh.

Type DataReference

Required Arguments

FilePath The input mesh file path.

Type string

ModelType The format of the input mesh file.

Type ModelType

Edit

This command will launch the FE Modeler Editor (if not already running) and will either import the list of input meshes or open the currently existing database. Note that the Editor can be run in either Interactive mode or Batch mode.

Optional Arguments

Interactive An optional boolean (True by default) which indicates if the Editor must be launched in Interactive mode (with a GUI so that the User can interact with it). If False, the Editor is run in Batch mode.

Type bool

Default Value True

Exit

The Exit command will close the potentially opened Editor associated with the Container argument.

GetFEMInputMesh

Returns the reference of one of the container's InputMesh data entity. Note that you will retrieve one of its specialized classes: FEMUpstreamInputMesh or FEMUserInputMesh

Return The reference of the InputMesh data entity

Type [DataReference](#)

Required Arguments

Name Name of the input mesh

Type [string](#)

GetFEMMesh

Returns the reference of the container's FEMMesh data entity.

Return The reference of the FEMMesh data entity

Type [DataReference](#)

Required Arguments

Name Name of the entity

Type [string](#)

GetFEMModel

Returns the reference of the container's FEMModel data entity.

Return The reference of the FEMModel data entity

Type [DataReference](#)

Required Arguments

Name Name of the entity

Type [string](#)

GetFEMSetup

Returns the reference of the container's FEMSetup data entity.

Return The reference of the FEMSetup data entity

Type [DataReference](#)

Required Arguments

Name Name of the entity

Type [string](#)

GetGeometry

Returns the reference of the container's FEMGeometry data entity.

Return The reference of the FEMGeometry data entity

Type DataReference

Required Arguments

Name Name of the entity

Type string

SendCommand

The SendCommand command will execute the script contents, specified in Command, in the FE Modeler Editor associated with the specified Container. Note that if the associated FE Modeler Editor is not running when this command is issued, it will be launched and eventually closed at the end of the command. This command requires the Editor (if already up and running) not to be busy.

Required Arguments

**Com-
mand** Command argument containing the command.

Type string

Data Entities

FEMInputMesh

This object represents an input mesh for the FE Model. This input mesh can either be a Mesh File added by the User or data coming from an upstream container through a connection. In the first case, the object will be of type 'UserInputMeshObject' ; in the other case, the object will be of type 'UpstreamInputMeshObject'. Many useful properties can be retrieved from this input mesh object.

Properties

BodyGrouping

The body grouping property of the input mesh (when importing it from a file). This entity is displayed as a Property for the User to modify.

Type BodyGrouping

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FileFormat

The format of the mesh file. Even if the input type is an upstream connection, there is an associated transfer file.

Type [ModelType](#)

Read Only Yes

FileReference

The file reference of the mesh file. Even if the input type is an upstream connection, there is an associated transfer file.

Type [DataReference](#)

Read Only Yes

IDHandling

The ID Handling property of the input mesh. This entity is displayed as a Property for the User to modify.

Type [IDHandling](#)

Read Only No

UnitSystem

The Unit System of the input mesh (when importing it from a file). This entity is displayed as a Property for the User to modify.

Type [String\[\]](#)

Read Only No

Methods**Delete**

This method removes an existing input mesh from an FE Modeler Model component.

SwitchInputOrder

This method switches the displayed order of two input meshes in the collection of an FE Modeler Model component.

Required Arguments

OtherInputFile The reference of the second input mesh to switch

Type [DataReference](#)

FEMMesh

This output object is used for transferring the mesh associated with the generated Faceted representation of the Geometry. The mesh data will be stored in an ACMO-formatted file whose reference can be retrieved using the 'ACMOFile' public property. Note that this mesh can be morphed if a Parametric study has been performed in the FE Modeler Editor.

Properties

ACMOFile

The reference of the ACMO file representing the Associated Mesh of the Faceted Geometry.

Type [DataReference](#)

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

FEMModel

This object represents the Assembly Mesh as well as the main storage location for some internal data for the container.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

GeometryImportAnalysisType

Analysis Type preference. Import 3D objects or 2D objects (objects must be in the x-y plane)

Type [GeometryAnalysisType](#)

Read Only No

InputMeshes

The list of all input meshes for the current model.

Type [List<DataReference>](#)

Read Only Yes***UnitSystem***

The Unit System name of the Assembly Mesh. This entity is displayed as a Property for the User to modify.

Type [String\[\]](#)**Read Only** No***FEMSetup***

This output object is used for transferring various generated data: The Faceted representation of the Geometry will be stored in an 'fdb' file whose reference can be retrieved using the 'FEModelerFile' public property. The ANSYS Input file for the ANSYS solver will be stored in an 'inp' file whose reference can be retrieved using the 'ANSYSInputFile' public property. The NURBS representation of the geometry will be stored in an 'x_t' file whose reference can be retrieved using the 'ParasolidFile' public property. The Materials used in the mesh will be stored in an XML file whose reference can be retrieved using the 'FiniteElementModelMaterials' public property.

Properties***ANSYSInputFile***

The reference of the 'inp' file representing the ANSYS input for the solver.

Type [DataReference](#)**Read Only** Yes***DisplayText***

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)**Read Only** No***FEModelerFile***

The reference of the 'fdb' file representing the Faceted Geometry.

Type [DataReference](#)**Read Only** Yes***FiniteElementModelMaterials***

The reference of the 'xml' file representing the Materials of the mesh.

Type [DataReference](#)**Read Only** Yes

ParasolidFile

The reference of the 'x_t' file representing the NURBS Geometry.

Type DataReference

Read Only Yes

FEMUpstreamInputMesh

An input mesh object representing an upstream connection

Properties

BodyGrouping

The body grouping property of the input mesh (when importing it from a file). This entity is displayed as a Property for the User to modify.

Type BodyGrouping

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FileFormat

The format of the mesh file. Even if the input type is an upstream connection, there is an associated transfer file.

Type ModelType

Read Only Yes

FileReference

The file reference of the mesh file. Even if the input type is an upstream connection, there is an associated transfer file.

Type DataReference

Read Only Yes

IDHandling

The ID Handling property of the input mesh. This entity is displayed as a Property for the User to modify.

Type IDHandling

Type No***UnitSystem***

The Unit System of the input mesh (when importing it from a file). This entity is displayed as a Property for the User to modify.

Type String[]**Read Only** No***FEMUserInputMesh***

An input mesh object representing a Mesh File added by the User.

Properties***BodyGrouping***

The body grouping property of the input mesh (when importing it from a file). This entity is displayed as a Property for the User to modify.

Type BodyGrouping**Read Only** No***DisplayText***

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string**Read Only** No***FileFormat***

The format of the mesh file. Even if the input type is an upstream connection, there is an associated transfer file.

Type ModelType**Read Only** Yes***FileReference***

The file reference of the mesh file. Even if the input type is an upstream connection, there is an associated transfer file.

Type DataReference**Read Only** Yes

IDHandling

The ID Handling property of the input mesh. This entity is displayed as a Property for the User to modify.

Type IDHandling

Read Only No

UnitSystem

The Unit System of the input mesh (when importing it from a file). This entity is displayed as a Property for the User to modify.

Type String[]

Read Only No

Geometry

This entity represents the transfer of the Faceted representation of the Geometry, as well as its associated Mesh, to a downstream system. This object is basically a wrapper for the MeshObject and SetupObject data entities.

Properties

ACMOFile

The reference of the ACMO file representing the associated Mesh of the Faceted Geometry. This file is ACMO-formatted.

Type DataReference

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FacetedGeometry

The reference of the Geometry file representing the associated Mesh of the Faceted Geometry. This file is a .fdb format.

Type DataReference

Read Only Yes

FLUENT

FLUENT Setup

This container holds Setup data for an instance of FLUENT.

Methods

CopyLauncherSettings

Copies the FLUENT Launcher Settings from one FLUENT Setup or Solution container to another FLUENT Setup or Solution container.

Edit

Opens the FLUENT editor to allow modification of FLUENT data.

This command will open the editor only if one is not already open on this system. If this system's editor is already open and in interactive mode, then it will be raised to the front.

Exit

Exits the FLUENT editor.

If no editor is open on the component in question, this command will have no effect.

GetFluentLauncherSettings

Returns the Data Entity which contains the Setup container's settings for the FLUENT Launcher.

Import

Imports the FLUENT mesh and FLUENT case settings into the FLUENT editor from an existing FLUENT .msh or .cas file; replacing the current FLUENT mesh and FLUENT case settings. If the imported file contains only a mesh, then the FLUENT case settings will be set to FLUENT's default values.

ImportRepositoryFile

Imports the FLUENT mesh/case file from EKM Repository

Required Arguments

File Reference to Case/Mesh file for Fluent

Type DataReference

FileType Reference to Fluent's File type

Type FileType

SendCommand

Execute a scheme, FLUENT GUI, or FLUENT TUI command(s) in the currently open FLUENT session. FLUENT GUI commands cannot be run if the currently open FLUENT session is running in no GUI mode.

If the FLUENT editor is not open, it will be opened in no GUI mode before executing the command(s) and then closed after the command(s) is executed.

Example

The following code shows how to execute the commands in a FLUENT journal file:

```
>> setup1.SendCommand(Command="/file/read-journal \"E:\\WB Projects\\Fluent Case-Data Files\\elbow.jou\" ")
```

Data Entities

ChartVariable

Entity representing a variable in Convergence Chart

Properties

Color

Color of the curve representing this variable entity.

Type Color

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

LineWidth

Line width of the curve representing this variable entity.

Type float

Read Only No

QuantityName

The variable quantity to display.

Type string

Read Only No

SymbolSize

Symbol size of the points on the curve.

Type uint

Read Only No

Methods

DeleteChartVariable

Deletes a specified chart variable.

ConvergenceChart

Entity to store a convergence chart information.

Properties

AxisX

Associated X Axis

Type DataReference

Read Only No

AxisY

Associated Y Axis

Type DataReference

Read Only No

ChartType

MonitorChartType: Residual or UserDefined

Type MonitorChartType

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Variables

Collection of variables to be plotted.

Type DataReferenceSet

Read Only No

XAxis

Label for the x-axis/Horizontal Axis.

Type string

Read Only No

Methods**GetAxis**

Returns the axis for a specified convergence chart

Return The axis

Type DataReference

Required Arguments

Name Name of the Axis

Type string

GetChartVariable

Returns the chart variable of a given name from a convergence chart

Return The chart variable that matches the specified name.

Type DataReference

Required Arguments

Name The name of the chart variable.

Type string

GetChartVariables

Returns the collection of chart variables for a given convergence chart

Return A collection of the variables in the chart.

Type DataReferenceSet

FluentLauncherSettings

Allows you to specify FLUENT Launcher settings for Fluent Setup/Solution cells.

Properties

CachePassword

Specify whether or not you want to save the HP-MPI password for later use.

Type bool

Read Only No

ClusterHeadNode

Specify the name of the compute cluster head node.

This property is only available on Windows.

Type string

Read Only No

ClusterJobTemplate

A custom submission policy created by an IT administrator to define the job parameters for an application and employed by the cluster users to submit jobs. Relevant for Microsoft Job Scheduler.

Type string

Read Only No

ClusterNodeGroup

Used to set specific node group(s) on which to run the job. Relevant for Microsoft Job Scheduler.

Type string

Read Only No

ClusterProcessorUnit

Select the unit type (node/socket/core) on which the job would be running. Relevant for Microsoft Job Scheduler.

Type ProcessorUnit

Read Only No

ConvertUNCPath

Specify whether or not to convert a local path to a UNC path if any matching shared directory is found.

Type bool

Read Only No

CreateJobSubmissionXML

Specify whether or not to create the job submission XML file.

This property is only available on Windows.

Type bool

Read Only No

DisplayMesh

Specify whether or not to show the mesh after the mesh file or the case/data file has been read into FLUENT.

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

EmbedGraphicsWindows

Specify whether or not to embed the graphics windows in the FLUENT application window, or to have the graphics windows free-standing.

Type bool

Read Only No

EnvPath

Specify the list of environment variables to set before starting FLUENT.

Type Dictionary<string, string>

Read Only No

Initialization

Specify which initialization method to use.

Type InitializationMethods

Read Only No

InitSolutionDataFile

Specify the solution data file to be used for initializing the solution.

Type string

Read Only No

Interconnect

Specify the interconnect that you wish to use for parallel calculations

(e.g., ethernet, myrinet, infniband, etc.).

Type string

Read Only No

JobScheduler

Use available Resource Manager (LSF, SGE, PBSPro) to launch FLUENT job

This property is only available when using compute nodes on Linux.

Type SchedulerSpecification

Read Only No

JobSubmissionXmlFile

Specify the name of the job submission XML file.

This property is only available on Windows.

Type string

Read Only No

LSFCheckpointPeriod

Specify the interval of automatic checkpointing for LSF.

This property is only available when using compute nodes on Linux.

Type int

Read Only No

LSFQueue

Specify the name of the LSF queue.

This property is only available when using compute nodes on Linux.

Type string

Read Only No

LSFUseAutomaticCheckpointing

Specify whether or not you want to use automatic checkpointing with LSF. The specific interval for checkpointing is determined by the LSFCheckpointPeriod property.

This property is only available when using compute nodes on Linux.

Type [bool](#)

Read Only No

MachineFileName

Specify the name of the file that contains a list of machine names to run the parallel job.

Type [string](#)

Read Only No

MachineList

Specify a list of machine names to run the parallel job.

Type [string](#)

Read Only No

MachineSpec

Specify a list of machine names, or a file that contains machine names.

Type [MachineSpecification](#)

Read Only No

MpiType

Specify the MPI type that you wish to use for the parallel calculations

(e.g., MPICH2, HP, etc.).

Type [string](#)

Read Only No

NumberOfProcessors

Specify the number of processors you wish to use for the parallel calculations (e.g., 2, 4, etc.).

Type [int](#)

Read Only No

NumberOfProcessorsMeshing

Specify the number of processors you wish to use for the meshing parallel calculations (e.g., 2, 4, etc.).

Type int

Read Only No

Precision

Specify whether to use the single-precision or the double-precision solver.

Type CasePrecision

Read Only No

PrePostOnly

Specify whether or not you want to run FLUENT in PrePost mode, which only allows you to set up or postprocess a problem (i.e., no calculations can be performed)

Type bool

Read Only No

RemoteFluentRootPath

Specify the root path of the remote FLUENT Linux installation.

This property is only available on Windows.

Type string

Read Only No

RemoteHostName

Specify the name of the head machine on the remote Linux cluster.

This property is only available on Windows.

Type string

Read Only No

RemoteRshCommand

Specify the command to connect to the remote node (the default is RSH).

This property is only available on Windows.

Type RshSpecification

Read Only No

RemoteRshOtherCommand

Specify the custom RSH spawn command used to connect to the remote Linux machine.

This property is only available on Windows.

Type string

Read Only No

RemoteRunOnLinux

Specify whether or not you want to run your FLUENT simulation on 64-bit Linux machines.

This property is only available on Windows.

Type bool

Read Only No

RemoteUseHost

Specify whether or not to use the remote cluster head node that FLUENT will connect to for spawning (e.g., via rsh or ssh).

Use the RemoteHostName property to specify the name of the remote cluster head node.

This property is only available on Windows.

Type bool

Read Only No

RemoteUseWorkingDirectory

Specify whether or not to use a working directory for remote Linux nodes.

Use the RemoteWorkingDirectory property to specify the name of the working directory.

This property is only available on Windows.

Type bool

Read Only No

RemoteWorkingDirectory

Specify the name of the working directory for remote Linux nodes.

This property is only available on Windows.

Type string

Read Only No

RunParallel

Specify whether or not you want to run the parallel version of FLUENT.

Type bool

Read Only No

SetupCompilationEnvironment

Specify whether or not you want to define settings for compiling user-defined functions (UDFs) with FLUENT.

This property is only available on Windows.

Type [bool](#)

Read Only No

SGEPE

Specify the SGE parallel environment where you want to submit your FLUENT jobs.

This property is only available when using compute nodes on Linux.

Type [string](#)

Read Only No

SGEQMaster

Specify the name of the Qmaster host.

This property is only available when using compute nodes on Linux.

Type [string](#)

Read Only No

SGEQueue

Specify the name of the queue where you want to submit your FLUENT jobs.

This property is only available when using compute nodes on Linux.

Type [string](#)

Read Only No

SGESettings

Specify SGE Settings to be used

This property is only available when using compute nodes on Linux.

Type [string](#)

Read Only No

SGEUseSettings

Specify whether or not to use the specified SGE Settings.

Use the SGESettings property to specify the SGE Settings.

This property is only available when using compute nodes on Linux.

Type [bool](#)

Read Only No

ShowLauncher

Specify whether or not to show FLUENT Launcher when FLUENT starts.

Type [bool](#)

Read Only No

StartWhenResourcesAvailable

Specify whether or not to start the FLUENT job when resources are available.

This property is only available on Windows.

Type [bool](#)

Read Only No

UDFPath

Specify the path to the UDF compilation script (available when SetupCompilationEnvironment is TRUE).

This property is only available on Windows.

Type [string](#)

Read Only No

UseJobScheduler

Specify whether or not to use a job scheduler to run FLUENT jobs.

Type [bool](#)

Read Only No

UseLSFCheckpoint

Specify whether or not to use LSF checkpointing.

This property is only available when using compute nodes on Linux.

Type [bool](#)

Read Only No

UseLSFQueue

Specify whether or not to use the LSF queue.

This property is only available when using compute nodes on Linux.

Type bool

Read Only No

UseSharedMemory

Specify whether or not to use shared memory on the local machine or to use distributed memory on a cluster.

Type bool

Read Only No

UseUpstreamLauncherSettings

Specify whether or not the current system's Solution cell should use FLUENT Launcher's property settings from the current system's Setup cell.

Type bool

Read Only No

WorkbenchColorScheme

Specify whether or not to use the Workbench color scheme in the graphics window, or the classic black background color.

Type bool

Read Only No

SetupData

Data entity of Setup cell. Allows you to change attributes of Setup cell.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

GenerateSetupOutput

Allows you to generate case file for Setup cell if mesh file is input or mesh operations are defined

Type bool

Read Only No

FLUENT Solution

This container holds Solution data for an instance of FLUENT.

Methods

Continue

Continue solving from current solution. This command should only be used when the Solution component is either Interrupted or Up-to-Date.

CopyLauncherSettings

Copies the FLUENT Launcher Settings from one FLUENT Setup or Solution container to another FLUENT Setup or Solution container.

Edit

Opens the FLUENT editor to allow modification of FLUENT data.

This command will open the editor only if one is not already open on this system. If this system's editor is already open and in interactive mode, then it will be raised to the front.

Exit

Exits the FLUENT editor.

If no editor is open on the component in question, this command will have no effect.

GetComponentSettingsForRsmDpUpdate

This query is used to obtain the ComponentSettingsForRsmDpUpdate object for Journaling and Scripting

GetConvergenceChart

Returns the convergence chart of a given name in a container.

Return The convergence chart that matches the specified name.

Type DataReference

Required Arguments

Name The name of the convergence chart.

Type string

GetConvergenceCharts

Returns the collection of convergence charts in a container. If no convergence charts are in the container, the collection is empty.

Return Collection of the convergence charts in the container.

Type DataReferenceSet

GetFluentLauncherSettings

Returns the Data Entity which contains the Setup container's settings for the FLUENT Launcher.

GetFluentSolutionProperties

Returns the Data Entity which manages settings and data for the FLUENT Solution component.

GetSolutionSettings

This query is used to obtain the solution settings object for Journaling and Scripting

ImportInitialData

Imports an existing FLUENT .dat file as initial conditions for the FLUENT editor.

Discards the currently available Solution Data (and all stored previous solution points).

ImportRepositoryFinalData

Command to import final data file from repository

Required Arguments

File Reference to Fluent data file

Type DataReference

MarkUpToDate

Accepts an interrupted Solution as Up-to-Date.

The specified Solution component should be in Interrupted state. As a result of this command, the Solution will be marked Up-to-date.

SendCommand

Execute a scheme, FLUENT GUI, or FLUENT TUI command(s) in the currently open FLUENT session. FLUENT GUI commands cannot be run if the currently open FLUENT session is running in no GUI mode.

If the FLUENT editor is not open, it will be opened in no GUI mode before executing the command(s) and then closed after the command(s) is executed.

Example

The following code shows how to execute the commands in a FLUENT journal file:

```
>> setup1.SendCommand(Command="/file/read-journal \"E:\\WB Projects\\Fluent Case-Data Files\\elbow.jou\"")
```

Data Entities

AxisContinuous

Data entity for Scenegraph axis.

Properties

AutomaticRange

Boolean var for Automatic Range

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

QuantityName

Name of the quantity being plotted at this axis

Type [XAxisQuantity](#)

Read Only No

RangeMaximum

Max value of quantity at this axis

Type [double](#)

Read Only No

RangeMinimum

Min value of quantity at this axis

Type [double](#)

Read Only No

Scale

Scale of this axis

Type [Scale](#)

Read Only No

Title

Title of the axis

Type string

Read Only No

ChartVariable

Entity representing a variable in Convergence Chart

Properties

Color

Color of the curve representing this variable entity.

Type Color

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

LineWidth

Line width of the curve representing this variable entity.

Type float

Read Only No

QuantityName

The variable quantity to display.

Type string

Read Only No

SymbolSize

Symbol size of the points on the curve.

Type uint

Read Only No

Methods

DeleteChartVariable

Deletes a specified chart variable.

ChartVariableData

Entity representing a variable in Convergence Chart

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

VariableDimension

Dimentions in string format

Type string

Read Only No

VariableIndex

A integer: variable index of given MonitorChartType

Type int

Read Only No

VariableType

MonitorChartType: Residual or UserDefined, an enum

Type MonitorChartType

Read Only No

ConvergenceChart

Entity to store a convergence chart information.

Properties

AxisX

Associated X Axis

Type DataReference

Read Only No

AxisY

Associated Y Axis

Type DataReference

Read Only No

ChartType

MonitorChartType: Residual or UserDefined

Type MonitorChartType

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Variables

Collection of variables to be plotted.

Type DataReferenceSet

Read Only No

XAxis

Label for the x-axis/Horizontal Axis.

Type string

Read Only No

Methods

GetAxis

Returns the axis for a specified convergence chart

Return The axis

Type DataReference

Required Arguments

Name Name of the Axis

Type string

GetChartVariable

Returns the chart variable of a given name from a convergence chart

Return The chart variable that matches the specified name.

Type DataReference

Required Arguments

Name The name of the chart variable.

Type string

GetChartVariables

Returns the collection of chart variables for a given convergence chart

Return A collection of the variables in the chart.

Type DataReferenceSet

FluentLauncherSettings

Allows you to specify FLUENT Launcher settings for Fluent Setup/Solution cells.

Properties

CachePassword

Specify whether or not you want to save the HP-MPI password for later use.

Type bool

Read Only No

ClusterHeadNode

Specify the name of the compute cluster head node.

This property is only available on Windows.

Type string

Read Only No

ClusterJobTemplate

A custom submission policy created by an IT administrator to define the job parameters for an application and employed by the cluster users to submit jobs. Relevant for Microsoft Job Scheduler.

Type string

Read Only No

ClusterNodeGroup

Used to set specific node group(s) on which to run the job. Relevant for Microsoft Job Scheduler.

Type string

Read Only No

ClusterProcessorUnit

Select the unit type (node/socket/core) on which the job would be running. Relevant for Microsoft Job Scheduler.

Type ProcessorUnit

Read Only No

ConvertUNCPath

Specify whether or not to convert a local path to a UNC path if any matching shared directory is found.

Type bool

Read Only No

CreateJobSubmissionXML

Specify whether or not to create the job submission XML file.

This property is only available on Windows.

Type bool

Read Only No

DisplayMesh

Specify whether or not to show the mesh after the mesh file or the case/data file has been read into FLUENT.

Type bool

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

EmbedGraphicsWindows

Specify whether or not to embed the graphics windows in the FLUENT application window, or to have the graphics windows free-standing.

Type [bool](#)

Read Only No

EnvPath

Specify the list of environment variables to set before starting FLUENT.

Type [Dictionary<string, string>](#)

Read Only No

Initialization

Specify which initialization method to use.

Type [InitializationMethods](#)

Read Only No

InitSolutionDataFile

Specify the solution data file to be used for initializing the solution.

Type [string](#)

Read Only No

Interconnect

Specify the interconnect that you wish to use for parallel calculations

(e.g., ethernet, myrinet, infniband, etc.).

Type [string](#)

Read Only No

JobScheduler

Use available Resource Manager (LSF, SGE, PBSPro) to launch FLUENT job

This property is only available when using compute nodes on Linux.

Type [SchedulerSpecification](#)

Read Only No

JobSubmissionXmlFile

Specify the name of the job submission XML file.

This property is only available on Windows.

Type string

Read Only No

LSFCheckpointPeriod

Specify the interval of automatic checkpointing for LSF.

This property is only available when using compute nodes on Linux.

Type int

Read Only No

LSFQueue

Specify the name of the LSF queue.

This property is only available when using compute nodes on Linux.

Type string

Read Only No

LSFUseAutomaticCheckpointing

Specify whether or not you want to use automatic checkpointing with LSF. The specific interval for checkpointing is determined by the LSFCheckpointPeriod property.

This property is only available when using compute nodes on Linux.

Type bool

Read Only No

MachineFileName

Specify the name of the file that contains a list of machine names to run the parallel job.

Type string

Read Only No

MachineList

Specify a list of machine names to run the parallel job.

Type string

Read Only No

MachineSpec

Specify a list of machine names, or a file that contains machine names.

Type MachineSpecification

Read Only No

MpiType

Specify the MPI type that you wish to use for the parallel calculations
(e.g., MPICH2, HP, etc.).

Type string

Read Only No

NumberOfProcessors

Specify the number of processors you wish to use for the parallel calculations (e.g., 2, 4, etc.).

Type int

Read Only No

NumberOfProcessorsMeshing

Specify the number of processors you wish to use for the meshing parallel calculations (e.g., 2, 4, etc.).

Type int

Read Only No

Precision

Specify whether to use the single-precision or the double-precision solver.

Type CasePrecision

Read Only No

PrePostOnly

Specify whether or not you want to run FLUENT in PrePost mode, which only allows you to set up or postprocess a problem (i.e., no calculations can be performed)

Type bool

Read Only No

RemoteFluentRootPath

Specify the root path of the remote FLUENT Linux installation.

This property is only available on Windows.

Type string

Read Only No

RemoteHostName

Specify the name of the head machine on the remote Linux cluster.

This property is only available on Windows.

Type string

Read Only No

RemoteRshCommand

Specify the command to connect to the remote node (the default is RSH).

This property is only available on Windows.

Type RshSpecification

Read Only No

RemoteRshOtherCommand

Specify the custom RSH spawn command used to connect to the remote Linux machine.

This property is only available on Windows.

Type string

Read Only No

RemoteRunOnLinux

Specify whether or not you want to run your FLUENT simulation on 64-bit Linux machines.

This property is only available on Windows.

Type bool

Read Only No

RemoteUseHost

Specify whether or not to use the remote cluster head node that FLUENT will connect to for spawning (e.g., via rsh or ssh).

Use the RemoteHostName property to specify the name of the remote cluster head node.

This property is only available on Windows.

Type bool

Read Only No

RemoteUseWorkingDirectory

Specify whether or not to use a working directory for remote Linux nodes.

Use the `RemoteWorkingDirectory` property to specify the name of the working directory.

This property is only available on Windows.

Type [bool](#)

Read Only No

RemoteWorkingDirectory

Specify the name of the working directory for remote Linux nodes.

This property is only available on Windows.

Type [string](#)

Read Only No

RunParallel

Specify whether or not you want to run the parallel version of FLUENT.

Type [bool](#)

Read Only No

SetupCompilationEnvironment

Specify whether or not you want to define settings for compiling user-defined functions (UDFs) with FLUENT.

This property is only available on Windows.

Type [bool](#)

Read Only No

SGEPE

Specify the SGE parallel environment where you want to submit your FLUENT jobs.

This property is only available when using compute nodes on Linux.

Type [string](#)

Read Only No

SGEQMaster

Specify the name of the Qmaster host.

This property is only available when using compute nodes on Linux.

Type [string](#)

Read Only No

SGEQueue

Specify the name of the queue where you want to submit your FLUENT jobs.

This property is only available when using compute nodes on Linux.

Type string

Read Only No

SGESettings

Specify SGE Settings to be used

This property is only available when using compute nodes on Linux.

Type string

Read Only No

SGEUseSettings

Specify whether or not to use the specified SGE Settings.

Use the SGESettings property to specify the SGE Settings.

This property is only available when using compute nodes on Linux.

Type bool

Read Only No

ShowLauncher

Specify whether or not to show FLUENT Launcher when FLUENT starts.

Type bool

Read Only No

StartWhenResourcesAvailable

Specify whether or not to start the FLUENT job when resources are available.

This property is only available on Windows.

Type bool

Read Only No

UDFPath

Specify the path to the UDF compilation script (available when SetupCompilationEnvironment is TRUE).

This property is only available on Windows.

Type string

Read Only No

UseJobScheduler

Specify whether or not to use a job scheduler to run FLUENT jobs.

Type [bool](#)

Read Only No

UseLSFCheckpoint

Specify whether or not to use LSF checkpointing.

This property is only available when using compute nodes on Linux.

Type [bool](#)

Read Only No

UseLSFQueue

Specify whether or not to use the LSF queue.

This property is only available when using compute nodes on Linux.

Type [bool](#)

Read Only No

UseSharedMemory

Specify whether or not to use shared memory on the local machine or to use distributed memory on a cluster.

Type [bool](#)

Read Only No

UseUpstreamLauncherSettings

Specify whether or not the current system's Solution cell should use FLUENT Launcher's property settings from the current system's Setup cell.

Type [bool](#)

Read Only No

WorkbenchColorScheme

Specify whether or not to use the Workbench color scheme in the graphics window, or the classic black background color.

Type [bool](#)

Read Only No

FluentSolutionProperties

Entity that manages settings and data for the FLUENT Solution component.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

EnableDataInterpolation

It allows to generate the interpolation file at the end of calculation. It can be used as initial data for next calculation even if inout mesh data has changed.

Type bool

Read Only No

EnableSolutionMonitoring

It allows to generate the solution monitoring data which can be viewed using commands at Solution cell.

Type bool

Read Only No

Geometry

Geometry

This container holds imported or generated geometry from an instance of DesignModeler.

Methods

Edit

The Edit command starts DesignModeler session, if it is not already running. If DesignModeler session is already running, this command brings the DesignModeler window in focus.

If a CAD file is assigned to geometry component, the file is loaded in the DesignModeler.

Available options:

Interactive

This optional boolean type argument indicates whether DesignModeler is to be started in Interactive mode or batch mode. Its default value is True

Optional Arguments

Interactive

Whether to edit in batch mode

Type **bool**

Default Value **True**

IsSpaceClaimGeometry

Whether to edit geometry in SpaceClaim. If the user wants to use SpaceClaim as the geometry editor, then IsSpaceClaimGeometry should be set to true. The default value of IsSpaceClaimGeometry is false. If the user edits the geometry using DesignModeler then "IsSpaceClaimGeometry" will be false.

Type **bool**

Default Value **False**

Exit

Exit command shuts down the running session of DesignModeler. Before shutting down, DesignModeler generates the un-generated features and saves its database.

DesignModeler session can not be closed if it is busy in generating features or seeking user's input. In such situations, this command throws an ApplicationBusyException exception.

Export

The export command exports geometry data in DesignModeler to the location specified in its FilePath argument. The export file CAD format is deduced from the extension of FilePath.

Available options:

FilePath	This argument points to the location where the exported file should be saved. The file-name extension specifies the export file format
----------	--

The command throws following exception

CommandFailedException	export file format is not supported Export file location doesn't exists File name contains invalid characters
ApplicationBusyException	When DesignModeler is busy.

Required Arguments

FilePath Output file path

Type string

Example

Suppose the geometry in the container "Geometry" needs to be exported to IGES and STEP formats. This can be achieved by the following example.

```
geometry1 = GetDataContainer( "Geometry" )
geometry1.Export(FilePath="C:/Models/geometry1.iges")
geometry1.Export(FilePath=AbsUserPathName( "Models/geometry1.step" ))
```

GetGeometryProperties

Return a reference to DataEntity managing property settings of geometry container.

Return Reference to DataEntity managing geometry properties

Type DataReference

Refresh

Refresh command refreshes the input data in a geometry component by consuming all changed data from upstream (source) components. This command also updates the modified parameters in DesignModeler.

After successful execution of this command, the geometry component goes into "update required" state.

Optional Arguments

RepositoryFilesToRefresh Registered Repository files

Type List<DataReference>

SendCommand

The SendCommand sends javascript command string to DesignModeler for execution. If DesignModeler is not open, it will be launched to execute javascript commands, and then closed. If DesignModler is already running, it will keep running after the command execution.

If DesignModeler is busy and not available for executing the javascript instruction, the SendCommand throws an ApplicationBusyException exception.

Available options:

Command	Javascript command string containing script-ing commands for DesignModeler
---------	--

The following command will add a sketch with an elliptical curve in DesignModeler

Required Arguments

Com-mand	Javascript command string
Type	string

Example

```
system1 = GetSystem(Name="Geom")
geometry1 = system1.GetContainer(ComponentName="Geometry")
geometry1.SendCommand( Command = """var ps1 = new Object();
 ps1.Plane = agb.GetActivePlane();
 ps1.Origin = ps1.Plane.GetOrigin();
 ps1.XAxis = ps1.Plane.GetAxis();
 ps1.YAxis = ps1.Plane.GetAxis();
 ps1.Sk1 = ps1.Plane.NewSketch();
 ps1.Sk1.Name = "Sketch1";
 with (ps1.Sk1) { ps1.E17 = Ellipse( 8.0, 10.0, 9.0, 6.0, 5.0, 12.0); }
 agb.Regen();""" )
```

SetFile

Adds a Geometry file to the Geometry System. The file processed by DesignModeler

Available options:

FilePath	Path of the geometry file
PlugInName	PlugIn Name, in case of PlugIn mode geo-metry transfer

Required Arguments

FilePath	Path of the Geometry File
Type	string

Optional Arguments

CreatedFileRef	Created File reference
Type	Output<DataReference>

PlugInName PlugIn Name, in case of PlugIn mode Geometry transfer

Type string

RepositoryFileReference Reference for the Geometry file if from repository

Type DataReference

Example

```
geometry1 = GetDataContainer("Geometry")
geometry1.SetFile("C:/Models/block.iges")
geometry2 = GetDataContainer("Geometry 1")
geometry2.SetFile(FilePath=AbsUserPathName("Models/block.prt.1"), PlugInName="ProEngineer[1]")
```

Stop

Stop command shuts down the running session of DesignModeler immediately, without saving its unsaved data.

The DesignModeler session can not be stopped if it is busy in importing or exporting CAD files. In such situations, this command throws an ApplicationBusyException exception.

UpdateCAD

The UpdateCAD command updates geometry component using parameter values from DesignModeler. If the parameters are coming from external CAD systems through attach features in DesignModeler, then the attach feature is refreshed to update the parameters. The DesignModeler model is re-generated using the updated parameter values.

UpdateICManagerParam

Update IC Manager Param updates any of the exposed ICManager parameters

Required Arguments

QuantityName Name of the Quantity To Update

Type string

QuantityValue Double value of the Quantity to update

Type double

Data Entities

Geometry

Geometry data object

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

GeometryFilePath

The location of file currently assigned to geometry component. DesignModeler process this file when started through Edit command.

Type string

Read Only No

GeometryImportAnalysisType

Analysis Type preference. Import 3D objects or 2D objects (objects must be in the x-y plane)

Type AnalysisType

Read Only No

GeometryImportCadAssociativity

Associativity preference. Indicates if action should be taken to allow associativity. This option is present because some CAD systems take too long to compute associativity.

Type bool

Read Only No

GeometryImportCadAttributes

Import Attributes preference. Allows import of CAD system attributes into the Mechanical application models. Enable this option to import Motion Loads.

Type bool

Read Only No

GeometryImportCadAttributesFilter

Import Attributes filter Key. (Displayed only when Attributes is selected.) This field can have any number of prefixes with each prefix delimited by a semicolon. If the filter is set to an empty string all applicable entities will be imported as Attributes.

Type string

Read Only No

GeometryImportComparePartsOnUpdate

Compare Parts On Update preference. Runs a post update comparison of parts from the original model and the new one. Marking those which have no topological or geometric changes as unmodified. This marking saves the time for remeshing.

Type [ComparePartsOnUpdateMethod](#)

Read Only No

GeometryImportComparePartsTolerance

Compare Parts Tolerance Preference. Sets one of three tolerance values for comparison when running Compare Parts On Update

Type [ComparePartsTolerance](#)

Read Only No

GeometryImportCoordinateSystems

Import Coordinate Systems preference. Specifies whether coordinate systems created in the CAD application should be imported into the Mechanical application.

Type [bool](#)

Read Only No

GeometryImportDecomposeDisjointFaces

Decompose Disjoint Face preference. Use to turn on/off the breaking of disjoint faces into multiple faces.

Type [bool](#)

Read Only No

GeometryImportImportUsingInstances

Import Using Instances preference. Processes a CAD model by honoring its part instances to produce faster attach times and smaller database sizes.

Type [bool](#)

Read Only No

GeometryImportLineBodies

Import Line Bodies preference. (If mixed dimension parts, Mixed Import Resolution preference is used.)

Type [bool](#)

Read Only No

GeometryImportMaterialProperties

Import Material Properties preference. Allows import of material data defined in the CAD system. Only a subset of material data will be imported. This will include Young's Modulus, Poisson Ratio, Mass Density, Specific Heat, Thermal Conductivity and Thermal Expansion Coefficient. Limited additional data may be imported depending on CAD support.

Type [bool](#)

Read Only No

GeometryImportMixedResolutionOption

Mixed Import Resolution preference. Allows parts of mixed dimension to be imported as components of assemblies which have parts of different dimension.

Type [MixedImportPref](#)

Read Only No

GeometryImportNamedSelections

Import Named Selections preference. Creates a named selection based on data generated in the CAD system or in the DesignModeler application.

Type [bool](#)

Read Only No

GeometryImportNamedSelectionsFilter

Import Named Selections filter Key. (Displayed only when Named Selections is selected.) This field can have any number of prefixes with each prefix delimited by a semicolon. If the filter is set to an empty string all applicable entities will be imported as Named Selections.

Type [string](#)

Read Only No

GeometryImportParameters

Import Parameters preference. Allows user to turn on or off parameter processing.

Type [bool](#)

Read Only No

GeometryImportParametersFilter

Import Parameter filter Key. (Displayed only when Parameters is selected.) Allows user to specify a key that must appear at the beginning or end of a CAD parameter name to be imported. If the filter is set to an empty string all CAD parameters will be imported.

Type [string](#)

Read Only No

GeometryImportProcessEnclosures

Enclosure and Symmetry preference. Use to turn on/off the processing of enclosure and symmetry named selections.

Type bool

Read Only No

GeometryImportSavePartFile

Reader Mode Saves Updated File preference. When set to Yes, the interface will save the part file of a model at the end of an update process using the same file name in the same directory.

Type bool

Read Only No

GeometryImportSmartUpdate

Smart CAD Update preference. Speeds up refresh of models that have unmodified components. If set to Yes and changes are made to other preferences, these will not be respected if the component is smart updated.

Type bool

Read Only No

GeometryImportSolidBodies

Import Solid Bodies preference. (If mixed dimension parts, Mixed Import Resolution preference is used.)

Type bool

Read Only No

GeometryImportSTLAngleAlgorithmCutAngle

Cut Angle parameter for the Angle Algorithm

Type double

Read Only No

GeometryImportSTLAngleAlgorithmToleranceAngle

Tolerance Angle parameter for the Angle Algorithm

Type double

Read Only No

GeometryImportSTLCurvatureAlgorithmIgnoreSecondaryNodes

Ignore secondary nodes parameter for the Curvature Algorithm

Type [bool](#)

Read Only No

GeometryImportSTLCurvatureAlgorithmPlanesToleranceAngle

Planes tolerance parameter for the Curvature Algorithm

Type [double](#)

Read Only No

GeometryImportSTLCurvatureAlgorithmSharpEdgesAngle

Sharp edges angle parameter for the Curvature Algorithm

Type [double](#)

Read Only No

GeometryImportSTLSDTAlogorithm

Analysis Type preference. Import 3D objects or 2D objects (objects must be in the x-y plane)

Type [STLSDTAlogorithm](#)

Read Only No

GeometryImportSurfaceBodies

Import Surface Bodies preference. (If mixed dimension parts, Mixed Import Resolution preference is used.)

Type [bool](#)

Read Only No

GeometryImportWorkPoints

Import Work Points preference. Specifies whether work points created in the CAD application should be imported into the Mechanical application.

Type [bool](#)

Read Only No

PlugInName

Current PlugInName - Returns TempPlugin if active DM session is editing. Otherwise return the real plugin name. This is also not persisted.

Type [string](#)

Read Only No

TeamcenterConnection

The source string obtained from the Teamcenter, pointing to the NX geometry.

Type string

Read Only No

Graphics

Graphics

This container holds charts and graphics objects in the project.

Data Entities

AxisContinuous

A chart axis that spans a set of continuous values. An example is an axis of an XY plot.

Properties

AutoScale

This property will define whether or not automatic scaling should be applied to the axis, or whether the RangeMin and RangeMax should be used.

Type bool

Read Only No

Label

The label of the axis.

Type string

Read Only No

Logarithmic

This property controls whether the axis scaling is to be logarithmic or linear. The default is linear scaling.

Type bool

Read Only No

RangeMax

The maximum range of the values in this axis.

Type double

Read Only No

RangeMin

The minimum range of the values in this axis.

Type double

Read Only No

ShowGrid

Defines whether or not to show a grid for this chart axis.

Type bool

Read Only No

TitleBackgroundColor

This defines the background color of an axis title. This is particularly useful when you want to be able to identify which variable is associated with which axis. The default is transparent.

Type Color

Read Only No

Usability

Determine whether this axis represents a usability axis. A usability axis presents discrete allowable values rather than continuous values.

Type bool

Read Only No

AxisDiscrete

A chart axis that represents a set of discrete values. An example is an axis of a bar chart.

Properties

AutoScale

This property will define whether or not automatic scaling should be applied to the axis, or whether the RangeMin and RangeMax should be used.

Type bool

Read Only No

Label

The label of the axis.

Type string

Read Only No

RangeMax

The index of the last division of the discrete data to be used. If this is -1 then it is undefined and will be determined dependent on the data.

Type uint

Read Only No

RangeMin

The index of the first division of the discrete data to be used. If this is -1 then it is undefined and will be determined dependent on the data.

Type uint

Read Only No

ShowGrid

Defines whether or not to show a grid for this chart axis.

Type bool

Read Only No

TitleBackgroundColor

This defines the background color of an axis title. This is particularly useful when you want to be able to identify which variable is associated with which axis. The default is transparent.

Type Color

Read Only No

ChartXY

This entity provides general properties for an XY (i.e. two dimensional) chart. Plotting details are determined from the associated variables and axes.

Properties

Legend

Reference to the Legend entity that is applied to the chart.

Type DataReference

Read Only No

Style

Reference to the RenderStyle entity that is applied to the chart.

Type DataReference

Read Only No

Title

The title of the chart.

Type string

Read Only No

Variables

The variables to be displayed in this chart. This can be a list of Variable, VariableXY or VariableXYZ data entities.

Type List<DataReference>

Read Only No

XAxis

The data reference to the x-axis.

Type DataReference

Read Only No

XAxisSecondary

The data reference to the secondary x-axis.

Type DataReference

Read Only No

YAxis

The data reference to the y-axis.

Type DataReference

Read Only No

YAxisSecondary

The data reference to the secondary y-axis.

Type DataReference

Read Only No

ChartXYZ

This chart is a canvas for an XYZ plot, the manner of plotting will be determined by the specified variables.

Properties

Legend

Reference to the Legend entity that is applied to the chart.

Type DataReference

Read Only No

Style

Reference to the RenderStyle entity that is applied to the chart.

Type DataReference

Read Only No

Title

The title of the chart.

Type string

Read Only No

Variables

The variables to be displayed in this chart. This can be a list of Variable, VariableXY or VariableXYZ data entities.

Type List<DataReference>

Read Only No

XAxis

The data reference to the X-Axis.

Type DataReference

Read Only No

YAxis

The data reference to the Y-Axis.

Type DataReference

Read Only No

ZAxis

The data reference to the Z-Axis.

Type DataReference

Read Only No

CorrelationMatrix

A Correlation Matrix uses a tabular graphic to display the strength of the relationships between multiple parameters in a study.

Properties

CorrelationRange

This range defines the values and the distribution of correlation values to be applied to the color range. This defaults from -1 to 1.

Type [List<float>](#)

Read Only No

Legend

Reference to the Legend entity that is applied to the chart.

Type [DataReference](#)

Read Only No

Style

Reference to the RenderStyle entity that is applied to the chart.

Type [DataReference](#)

Read Only No

Title

The title of the chart.

Type [string](#)

Read Only No

Variables

The variables to be displayed in this chart. This can be a list of Variable, VariableXY or VariableXYZ data entities.

Type [List<DataReference>](#)

Read Only No

Legend

This entity provides a legend for chart data.

Properties

BackgroundColor

The background color of the legend.

Type Color

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Enabled

This property will enable or disable the legend.

Type bool

Read Only No

ForegroundColor

The foreground (border) color of the legend.

Type Color

Read Only No

Orientation

This property defines the orientation of the legend.

Type OrientationStyle

Read Only No

MultiAxisChart

Specialization of a chart to represent a parallel coordinate plot or a spider chart. Multi-axis charts use an independent axis for each supplied variable.

Properties

ChartType

Sets the type of rendering (e.g. Parallel Coordinate Plot, Spider Plot) for this multi-axis chart.

Type ChartStyle

Read Only No

Legend

Reference to the Legend entity that is applied to the chart.

Type [DataReference](#)

Read Only No

Style

Reference to the RenderStyle entity that is applied to the chart.

Type [DataReference](#)

Read Only No

Title

The title of the chart.

Type string

Read Only No

Variables

The variables to be displayed in this chart. This can be a list of Variable, VariableXY or VariableXYZ data entities.

Type [List<DataReference>](#)

Read Only No

PieChart

Pie chart data object that allows us to represent a displayable pie chart.

Properties

DivisionLabels

In a multi-axis chart we are plotting each variable as an axis, but what we plot are actually displaying are the rows of each variable, as such we need labels for each row.

Type [DataReference](#)

Read Only No

Legend

Reference to the Legend entity that is applied to the chart.

Type [DataReference](#)

Read Only No

ShowPercentages

Should the percentages for the slices be shown.

Type bool

Read Only No

Style

Reference to the RenderStyle entity that is applied to the chart.

Type DataReference

Read Only No

Title

The title of the chart.

Type string

Read Only No

Variables

The variables to be displayed in this chart. This can be a list of Variable, VariableXY or VariableXYZ data entities.

Type List<DataReference>

Read Only No

RenderStyle

This entity supplies the render properties for any graphics object.

Properties

BarOffset

This property controls the amount of space (relative to the BarWidth) before drawing a bar for this variable.

For example, if two variables are being drawn in a bar chart and you set the offset of the second variable to be 0.5, that variable will be shifted by half the BarWidth to avoid overlap.

Type float

Read Only No

BarWidth

This property controls the width of bars in a bar chart. The range of allowable values is 0 to 1, and sets the percentage of the available space used for the bars of the variable.

Type [float](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

DotStyle

The symbol to be used to at each plot point.

Type [DotStyles](#)

Read Only No

FillColors

Define the fill color for this variable in the plot. All filled regions will use this color except where the style is defined as gradient in which case the GradientColor is used.

Type [List<Color>](#)

Read Only No

FillStyle

The shading to be used for any filled region.

Type [FillStyles](#)

Read Only No

GradientAxis

The axis that defines plot color if gradient shading is enabled. The axis must be continuous.

Type [Axis](#)

Read Only No

LineColors

Defines the line color of this variable in a plot. The first value in the list will be used if the line style is not gradient. Gradient line style will blend between the provided colors.

Type [List<Color>](#)

Read Only No

LineStyle

The style of the line.

Type [LineStyles](#)

Read Only No

LineWidth

Sets the width of the line drawn for this variable in pixels.

Type [uint](#)

Read Only No

NumberOfColorBands

Controls the number of color bands to be used in a gradient fill. A value of 0 (the default) will result in a continuous gradient.

Type [uint](#)

Read Only No

OutlineColors

Define the outline colors for symbols. If not set (the default) then LineColors is used.

Type [List<Color>](#)

Read Only No

ShowLinearInterpolationOfLines

When set to true, causes the ends of a line chart to extend to the edge of the chart. This is primarily used to represent a constant line from a single value.

Type [bool](#)

Read Only No

Smoothing

Enables smoothing of the rendered object. In 3D this results in a smoothed rather than faceted surface. In 2D this results in a smooth line rather than a straight line between points.

Type [bool](#)

Read Only No

SymbolSize

Set the size of a symbol in pixels when a symbol is drawn for this variable. The rendered symbol size may be slightly smaller or larger than expected if symbol does not correctly fit into the specified number of pixels.

Type `uint`

Read Only No

Variable

The data entity that defines a variable to be plotted.

Properties

AutoBounds

Defines whether the bounds are to be used from BoundsMin/BoundsMax or whether they are to be automatically generated based on the data.

Type `bool`

Read Only No

BoundsMax

Defines the maximum rendered value for the data. Any larger values will be ignored.

Type `float`

Read Only No

BoundsMin

Defines the minimum rendered value for the data. Any smaller values will be ignored.

Type `float`

Read Only No

DisplayAs

Controls if this variable is displayed using lines, bars, etc.

Type `VariableStyle`

Read Only No

FilterBoundsMax

If bounds filtering is enabled, sets the maximum variable value that will cause it to be filtered from the plot. This is different from BoundsMin in that any variable that exceeds this value will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type `float`

Read Only No

FilterBoundsMin

If bounds filtering is enabled, sets the minimum variable value that will cause it to be filtered from the plot. This is different from BoundsMin in that any variable that exceeds this value will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type float

Read Only No

IsFilterBoundsEnabled

When this is true, any variables that are outside the filter bounds will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type bool

Read Only No

IsIncludedInLegend

Setting this parameter to 'false' will exclude this variable from any legend it may be included in.

This property is only valid for XY and XYZ charts and will be ignored otherwise.

Type bool

Read Only No

Label

The label of the variable. This is optional and is typically determined from the name of the input variable.

Type string

Read Only No

RelativeOrder

Define the order of this variable among all the variables in a chart.

Type int

Read Only No

VariableXY

This is the base class for a data entity that defines a variable to be plotted.

Properties

AutoBounds

Defines whether the bounds are to be used from BoundsMin/BoundsMax or whether they are to be automatically generated based on the data.

Type [bool](#)

Read Only No

BoundsMax

Defines the maximum rendered value for the data. Any larger values will be ignored.

Type [float](#)

Read Only No

BoundsMin

Defines the minimum rendered value for the data. Any smaller values will be ignored.

Type [float](#)

Read Only No

DisplayAs

Controls if this variable is displayed using lines, bars, etc.

Type [VariableStyle](#)

Read Only No

FilterBoundsMax

If bounds filtering is enabled, sets the maximum variable value that will cause it to be filtered from the plot. This is different from BoundsMin in that any variable that exceeds this value will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type [float](#)

Read Only No

FilterBoundsMin

If bounds filtering is enabled, sets the minimum variable value that will cause it to be filtered from the plot. This is different from BoundsMin in that any variable that exceeds this value will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type [float](#)

Read Only No

IsFilterBoundsEnabled

When this is true, any variables that are outside the filter bounds will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type [bool](#)

Read Only No

IsIncludedInLegend

Setting this parameter to 'false' will exclude this variable from any legend it may be included in.

This property is only valid for XY and XYZ charts and will be ignored otherwise.

Type [bool](#)

Read Only No

Label

The label of the variable. This is optional and is typically determined from the name of the input variable.

Type [string](#)

Read Only No

RelativeOrder

Define the order of this variable among all the variables in a chart.

Type [int](#)

Read Only No

VariableXYZ

This is the base class for a data entity that defines a variable to be plotted.

Properties

AutoBounds

Defines whether the bounds are to be used from BoundsMin/BoundsMax or whether they are to be automatically generated based on the data.

Type [bool](#)

Read Only No

BoundsMax

Defines the maximum rendered value for the data. Any larger values will be ignored.

Type [float](#)

Read Only No

BoundsMin

Defines the minimum rendered value for the data. Any smaller values will be ignored.

Type float

Read Only No

DisplayAs

Controls if this variable is displayed using lines, bars, etc.

Type VariableStyle

Read Only No

FilterBoundsMax

If bounds filtering is enabled, sets the maximum variable value that will cause it to be filtered from the plot. This is different from BoundsMin in that any variable that exceeds this value will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type float

Read Only No

FilterBoundsMin

If bounds filtering is enabled, sets the minimum variable value that will cause it to be filtered from the plot. This is different from BoundsMin in that any variable that exceeds this value will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type float

Read Only No

IsFilterBoundsEnabled

When this is true, any variables that are outside the filter bounds will be excluded from the plot. This primarily applies to Parallel Coordinate Plots.

Type bool

Read Only No

IsIncludedInLegend

Setting this parameter to 'false' will exclude this variable from any legend it may be included in.

This property is only valid for XY and XYZ charts and will be ignored otherwise.

Type bool

Read Only No

Label

The label of the variable. This is optional and is typically determined from the name of the input variable.

Type string

Read Only No

RelativeOrder

Define the order of this variable among all the variables in a chart.

Type int

Read Only No

ICE

ICE

This container holds ICE data for an instance of IC Engine.

Methods

Refresh

Refresh ICE command.

Optional Arguments

UpstreamList A list of upstream data containers that supply data to this cell

Type `List<DataContainerReference>`

Reset

Reset ICE command.

Update

Update ICE command.

Data Entities

ICEData

ICE Data Object

Properties

CrankRadius

User input: Crank Radius

Type `Quantity`

Read Only No

CRLength

User input: Connecting Rod Length

Type `Quantity`

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

EngineSpeed

User input: Engine Speed

Type Quantity

Read Only No

EVO

User input: Engine Speed

Type Quantity

Read Only No

ICCombustionSimulationType

User input: IC Engine Combustion Simulation Type

Type ICCombustionSimulationType

Read Only No

ICIVCandEVOOption

User input: Option to get IVC and EVO values

Type ICIVCandEVOoption

Read Only No

ICSimulationType

User input: IC Engine Simulation Type

Type ICSimulationType

Read Only No

IVC

User input: Engine Speed

Type Quantity

Read Only No

LiftCurvePath

User input: Path to the valve lift curve

Type string

Read Only No

MinLift

User input: Minimum Lift

Type Quantity

Read Only No

PistonOffset

User input: Piston Offset

Type Quantity

Read Only No

ICE Setup

This container holds ICE setup data for an instance of IC Engine.

Methods

Refresh

Refresh ICE solver setup command.

Optional Arguments

UpstreamList A list of upstream data containers that supply data to this cell

Type List<DataContainerReference>

Reset

Reset ICE solver setup command.

Update

Update ICE solver setup command.

Data Entities

ICESetupData

ICE Setup Data Object

Properties

CrankAngleSelector

This is link for crank angle selection or KeyGrid dialog.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ICKeyGridOption

Yes/No option for key grid

Type YN

Read Only No

PostIterationJournal

User input: Path to post iteration journal file

Type string

Read Only No

PreIterationJournal

User input: Path to Pre Iteration Journal File

Type string

Read Only No

SolverSettingEditor

This is link for solver setting dialog.

Type string

Read Only No

UserBCProfileFile

User input: Path to User Boundary Condition Profiles

Type string

Read Only No

UserSettingsFilePath

User input: Path to User Boundary Conditions and Monitor Path

Type string

Read Only No

ICEM

ICEM CFD

This container holds ICEM CFD data for an instance of ICEM.

Data Entities

SimulationGeneratedMesh

Mesh data object that resides in the ICEM CFD container.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Subsets

ICEM CFD creates Subsets instead of Parts from Named Selections if set.

Type bool

Read Only No

TransferFile

The ICEM CFD downstream files are *.msh "Imported FLUENT Mesh File Type", *.poly "POLYFLOWMesh", and *.inp "ANSYS Input File".

Type DataReference

Read Only No

IcePak

IcePak Setup

This container holds Setup data for an instance of IcePak.

Methods

Edit

User can launch the Icepak application by executing the Edit command

Optional Arguments

Interactive Passing True will run Icepak in interactive mode

Type **bool**

Default Value **True**

SystemCoordinate Optional parameter to specify the system coordinate to be displayed in the application title

Type **string**

Exit

Close the Icepak session

Import

Import on the Setup container with an existing Icepak project or the compressed tzs Icepak project will launch an Icepak session and opens the imported project

Import on the Solution container allow users to set different set of case and data files for post processing. By default, the case and data files from the latest solution are available on the solution component.

Required Arguments

FilePath Path to the project or tzs file when operated on Setup container. Path to the case file to be imported when operated on the Solution container

Type **string**

Example

When the Import is called on the Setup container

```
Icepak.Import(FilePath=r"E:\DSModels\ICE\demo1_files\dp0\IPK\Icepak\IcepakProj")
```

When the Import is called on the Setup container with tzr file

```
Icepak.Import(FilePath=r"c:\Temp\test.tzr")
```

When the Import is called on the Solution container

```
Icepak.Import(FilePath=r"D:\IcepakProj00.cfd.cas")
```

Data Entities

IcePakSetup

Represents the IcepakSetup data entity

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

WorkbenchColorScheme

Setting this property will force Icepak to use the Workbench color scheme. Unsetting this property will allow Icepak to use the default color scheme set inside Icepak

Type bool

Read Only No

IcePak Solution

This container holds Solution data for an instance of IcePak.

Methods

Import

Import on the Setup container with an existing Icepak project or the compressed tzr Icepak project will launch an Icepak session and opens the imported project

Import on the Solution container allow users to set different set of case and data files for post processing. By default, the case and data files from the latest solution are available on the solution component.

Required Arguments

FilePath Path to the project or tzs file when operated on Setup container. Path to the case file to be imported when operated on the Solution container

Type string

Example

When the Import is called on the Setup container

```
Icepak.Import(FilePath=r"E:\DSModels\ICE\demo1_files\dp0\IPK\Icepak\IcepakProj")
```

When the Import is called on the Setup container with tzs file

```
Icepak.Import(FilePath=r"c:\Temp\test.tzs")
```

When the Import is called on the Solution container

```
Icepak.Import(FilePath=r"D:\IcepakProj00.cfd.cas")
```

Mechanical APDL

Mechanical APDL

This container holds data for a Mechanical APDL analysis.

Methods

AddFile

Copies the specified file to the working directory of the Mechanical APDL editor and registers the file with the Workbench project.

AddInputFile

Specifies an input file containing APDL commands for the Mechanical APDL editor for execution when the editor opens. Copies the file to the application working directory and registers it with the Workbench project.

Edit

Opens the Mechanical APDL editor to allow modification of Analysis data.

Exit

Exits the Mechanical APDL editor.

GetAnalysisSettings

Query to return the reference to the container's AnalysisSettings data entity.

GetComponentSettingsForRsmDpUpdate

This query is used to obtain the ComponentSettingsForRsmDpUpdate object for Journaling and Scripting

GetMapdIInputFile

Query to return the reference to the container's MapdISetup data entity.

GetMapdISetup

Query to return the reference to the container's MapdISetup data entity.

GetSolutionSettings

This query is used to obtain the solution settings object for Journaling and Scripting

SendCommand

Sends commands to the Mechanical APDL editor.

SwitchToBackgroundMode

Switch the Update in progress into background mode. This will enable operations that are not allowed during an Update in foreground mode (e.g. Project Save).

This command is not normally useful in a script. Journals may record the invocation of this command after an Update invoke, as the result of GUI activity while the Update is in progress. However, replay of these journals will always wait for the Update invoke to complete before invoking the next command, rendering this step ineffectual.

Data Entities

ExtendedComponentSettingsForRsmDpUpdate

Extended Component settings when solved as part of design point update via RSM Currently used for Addins with solvers that would like to take advantage of SMP

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

LimitOnNumberOfCores

The number of processes that the RSM-based design point update should not exceed during execution.

Type int

Read Only No

SerialOnly

Indicates whether or not to execute only serially.

Type bool

Read Only No

SharedMemoryParallel

A boolean flag indicating whether or not to restrict the solver to using SMP, instead of distributed parallel

Type bool

Read Only No

UseLimitOnNumberOfCores

Indicates whether to limit the number of processes for parallel execution.

Type bool

Read Only No

MapdIInputFile

Represents an input file for the Mechanical APDL editor.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Methods

Delete

Deletes an input or reference file from the Mechanical APDL editor.

PublishMapdIParameter

Publishes a MAPDL variable located in an input file as a parameter.

SwitchInputOrder

Switches the order of two input files for the Mechanical APDL editor.

UnpublishMapdIParameter

a MAPDL variable located in an input file as a parameter.

MapdIReferenceFile

Represents a reference file for the Mechanical APDL editor.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Methods

Delete

Deletes an input or reference file from the Mechanical APDL editor.

MapdISetup

Represents the settings used to launch the Mechanical APDL editor.

Properties

CommandLineOptions

Additional command line options for the Mechanical APDL editor.

Type string

Read Only No

CustomExecutablePath

Calls a custom ANSYS executable.

Type string

Read Only No

DatabaseMemory

Defines the portion of workspace (memory) to be used for the database. The default is 512 MB for 64-bit machines, 256 MB for 32-bit machines.

Type int

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Distributed

Enables Distributed ANSYS.

Type bool

Read Only No

DownloadDistributedFiles

Indicates whether or not to download files from slave node scratches during distributed solves

Type bool

Read Only No

GPUAccelerator

Specifies the type of GPU Accelerators. By default this is set to none meaning no GPU acceleration is used.

Type GPUAccelerator

Read Only No

Graphics

Specifies the type of graphics device. This option applies only to interactive mode. For UNIX/Linux systems, graphics device choices are X11, X11C, or 3D. For Windows systems, graphics device options are WIN32 or WIN32C, or 3D.

Type string

Read Only No

JobName

Specifies the initial jobname, a name assigned to all files generated by the program for a specific model. If you omit the -j option, the jobname is assumed to be file.

Type string

Read Only No

License

Defines which ANSYS product will run during the session (ANSYS Multiphysics, ANSYS Structural, etc.).

Type string

Read Only No

MachineList

Specifies the machines on which to run a Distributed ANSYS analysis.

Type string

Read Only No

MPIType

Defines which type of MPI the solver should use.

Type MPIType

Read Only No

NumberOfGpusPerMachine

Specifies the number of accelerators to use when running with GPU Acceleration.

Type int

Read Only No

Processors

Specifies the number of processors to use when running Distributed ANSYS or Shared-memory ANSYS.

Type int

Read Only No

ReadStartAns

Specifies whether the program reads the start121.ans file at start-up.

Type bool

Read Only No

WorkspaceMemory

Specifies the total size of the workspace (memory) in megabytes. If you omit the -m option, the default is 1 GB (1024 MB) for 64-bit machines, 512 MB for 32-bit machines.

Type int

Read Only No

Mechanical

Mechanical Enhanced Model

This container holds Imported Section data for an instance of ANSYS Mechanical.

Methods

Edit

Opens the Mechanical editor and attaches geometry.

Optional Arguments

Interactive Specify if Mechanical will open in interactive mode. The default value is true.

Type bool

Default Value True

Example

To edit the enhanced model component with default optional parameter values:

```
enhancedModel.Edit()
```

Or by specifying optional parameter values:

```
enhancedModel.Edit(Interactive=True)
```

Exit

Exit the Mechanical editor

Optional Arguments

SaveDatabase Indicates whether the Mechanical database will be saved prior to exiting

Type bool

Default Value True

Mechanical Model

This container holds Model data for an instance of ANSYS Mechanical.

Methods

Edit

Opens the Mechanical editor and attaches geometry.

Optional Arguments

Hidden Specify if Mechanical will open in hidden mode. The default value is false.

Type bool

Default Value False

Interactive Specify if Mechanical will open in interactive mode. The default value is true.

Type bool

Default Value True

Example

To edit the model component with default optional parameter values:

```
model.Edit()
```

Or by specifying optional parameter values:

```
model.Edit(Interactive=True)
```

Exit

Exit the Mechanical editor

Optional Arguments

SaveDatabase Indicates whether the Mechanical database will be saved prior to exiting

Type bool

Default Value True

Export

Exports a .dsdb file for the model component.

Required Arguments

FilePath The path and name of the .dsdb file to be written.

Type string

ExportASMJournal

Exports an ASM Journal (.wbn) and supporting files for the model component.

Required Arguments

FilePath The path and name of the .wbn file to be written. Supporting files written alongside.

Type string

ExportGeometry

Exports a PartManager database (.pmdb) file for the geometry in the model component.

Required Arguments

FilePath The path and name of the .pmdb file to be written.

Type string

ExportMesh

Exports a .acmo file for the mesh in the model component.

Required Arguments

FilePath The path and name of the .acmo file to be written.

Type string

GetMechanicalMesh

Query to return the reference to the container's MechanicalMesh data entity.

Return A reference to the requested MechanicalMesh data entity.

Type DataReference

GetMechanicalMeshFile

Query to return the reference to the container's MechanicalMeshFile data entity.

Return A reference to the requested MechanicalMeshFile data entity.

Type DataReference

GetMechanicalModel

Query to return the reference to the container's MechanicalModel data entity.

Return A reference to the requested MechanicalModel data entity.

Type DataReference

GetMechanicalSystemType

Query to return the reference to the container's MechanicalSystemType data entity.

Return A reference to the requested MechanicalSystemType data entity.

Type DataReference

GetSimulationImportOptions

Query to return the data reference to the simulation import options

Return The Data Entity containing settings for this component.

Type DataReference

Required Arguments

Name The entity of interest.

Type string

SendCommand

Executes a JScript command in the Mechanical editor.

If the Mechanical editor is not open, then the editor's GUI will not be available, causing some commands to fail. In this case, consider calling the container's Edit method to open the editor before using Send-Command.

Furthermore, if the Mechanical editor is not open, SendCommand will start the editor without the GUI, issue the specified command, and then close the editor. For multiple SendCommands, this may degrade performance.

Required Arguments

**Com-
mand** Command argument containing the command.

Type string

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the Mechanical editor:

```
model.SendCommand(Command="WBScript.Out(\"My Text\",true);")
```

To run a JScript file already saved to disk using Run Macro from Mechanical:

```
setup.SendCommand(Command="WB.AppletList.Applet(\"DSApplet\").App.Script.doToolsRunMacro(\"C:\\\\\\macro.js\")")
```

Data Entities

CDBImportSettingsEntity

(Beta) Entity to control the Skin Detection algorithm for importing cdb files.

Properties

CutAngle

Only displayed if Forbid Close Components equals Yes. It is the angle used to cut closed surfaces to separate the elements into components.

Type Quantity

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ForbidCloseComponents

Option to split closed surfaces into several components. If Yes then the algorithm cuts closed surfaces into several components. It provides a simple method to avoid problematic faces on closed surfaces.

Type bool

Read Only No

GeometryImportAnalysisType

The geometry attach type for the CDB file

Type GeometryAttachType

Read Only No

NodalComponentKey

If the nodal components will be processed during CDB components the nodal component key will allow filtering of which components to process

Type string

Read Only No

ProcessNodalComponents

Should the nodal components be processed during CDB conversion

Type [bool](#)

Read Only No

ToleranceAngle

The tolerance angle to separate two elements into separate components. If the angle between the normals of two adjacent elements is less than or equal to the Tolerance Angle then the two elements are in the same component, otherwise, they are separated.

Type [Quantity](#)

Read Only No

GeneralModelAssemblyProperties

Class used to expose general properties for the model assembly workflow

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

LengthUnit

Length unit of assembled model

Type [string](#)

Read Only No

MechanicalMesh

This is the mesh data entity object that will exist in the model container.

Properties

Caption

Caption used to identify the mesh.

Type [string](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

MeshId

Mesh identifier that corresponds with Mesh ID in Mechanical

Type int

Read Only No

MechanicalModel

The model data entity in the model container.

Properties

AllowMeshing

Property used to prevent a re meshing in model assembly workflows

Type bool

Read Only No

Caption

Caption to identify the model

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

EdaFile

Reference to a material database

Type DataReference

Read Only No

File

Reference to the Mechanical database

Type DataReference

Read Only No

IsResetNotRequired

Property used to prevent cascading resets on downstream containers

Type bool

Read Only No

ModelId

Model identifier that corresponds with the ID on Model tree node in Mechanical

Type int

Read Only No

PrototypId

Prototype identifier which corresponds to the ID on the Geometry tree node in Mechanical

Type int

Read Only No

MechanicalSystemType

This entity provides string based information about the physics, analysis, and solver settings for the Mechanical system component.

Properties

AnalysisTypeDisplayString

The string which represents current analysis type setting.

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

PhysicsTypeDisplayString

The string which represents current physics type setting.

Type string

Read Only Yes

SolverTypeDisplayString

The string which represents current solver type setting.

Type string

Read Only Yes

ModelOutputSettingsForACP

Entity to control the properties of mesh file generated by Mechanical Model.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

LengthUnit

Length unit to write mesh file.

Type string

Read Only No

SimulationImportOptions

Import options for model assembly available on the downstream model

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

NumberOfCopies

By default this value is 0, specifies how many additional copies of the upstream model are needed

Type int

Read Only No

OriginX

Displacement along the X axis

Type [Quantity](#)

Read Only No

OriginY

Displacement along the Y axis

Type [Quantity](#)

Read Only No

OriginZ

Displacement along the Z axis

Type [Quantity](#)

Read Only No

Source

The upstream model source

Type [DataReference](#)

Read Only No

ThetaXY

Rotation about the XY plane

Type [Quantity](#)

Read Only No

ThetaYZ

Rotation about the YZ plane

Type [Quantity](#)

Read Only No

ThetaZX

Rotation about the ZX plane

Type [Quantity](#)

Read Only No

Mechanical Results

This container holds Results data for an instance of ANSYS Mechanical.

Methods

Edit

Opens the Mechanical editor and attaches geometry.

Optional Arguments

Interactive Specify if Mechanical will open in interactive mode. The default value is true.

Type bool

Default Value True

Example

To edit the results component with default optional parameter values.

```
result.Edit()
```

Or by specifying optional parameter values:

```
result.Edit(Interactive=True)
```

Exit

Exit the Mechanical editor

Optional Arguments

SaveDatabase Indicates whether the Mechanical database will be saved prior to exiting

Type bool

Default Value True

GetMechanicalSystemType

Query to return the reference to the container's MechanicalSystemType data entity.

Return A reference to the requested MechanicalSystemType data entity.

Type DataReference

GetSimulationResultFile

Query to return the component reference for a given container and component base name.

Return A reference to the requested data entity.

Type DataReference

SendCommand

Executes a JScript command in the Mechanical editor.

If the Mechanical editor is not open, then the editor's GUI will not be available, causing some commands to fail. In this case, consider calling the container's Edit method to open the editor before using Send-Command.

Furthermore, if the Mechanical editor is not open, SendCommand will start the editor without the GUI, issue the specified command, and then close the editor. For multiple SendCommands, this may degrade performance.

Required Arguments

**Com-
mand** Command argument containing the command.
Type string

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the Mechanical editor:

```
model.SendCommand(Command="WBScript.Out(\"My Text\",true);")
```

To run a JScript file already saved to disk using Run Macro from Mechanical:

```
setup.SendCommand(Command="WB.AppletList.Applet(\"DSApplet\").App.Script.doToolsRunMacro(\"C:\\\\\\macro.js\")")
```

Mechanical Setup

This container holds Set Up data for an instance of ANSYS Mechanical.

Methods

Edit

Opens the Mechanical editor and attaches geometry.

Optional Arguments

Interactive Specify if Mechanical will open in interactive mode. The default value is true.
Type bool
Default Value True

Example

To edit the setup component with default optional parameter values.

```
setup>Edit()
```

Or by specifying optional parameter values:

```
setup>Edit(Interactive=True)
```

Exit

Exit the Mechanical editor

Optional Arguments

SaveDatabase Indicates whether the Mechanical database will be saved prior to exiting

Type [bool](#)

Default Value True

Export

Writes either an APDL input file (for use with the ANSYS solver) or a CAE Representation file (for use with any solver).

Required Arguments

Path If the SetupDataType is 'InputFile', this should be a file path. If the SetupDataType is 'CAERepresentation', this should be a folder path.

Type [string](#)

SetupDataType Type of setup data to write to disk. Available options are: 'InputFile' and 'CAERepresentation'.

Type [string](#)

GetMechanicalSetupFile

Query to return the reference to the container's MechanicalSetupFile data entity.

Return A reference to the requested MechanicalSetupFile data entity.

Type [DataReference](#)

GetMechanicalSystemType

Query to return the reference to the container's MechanicalSystemType data entity.

Return A reference to the requested MechanicalSystemType data entity.

Type [DataReference](#)

SendCommand

Executes a JScript command in the Mechanical editor.

If the Mechanical editor is not open, then the editor's GUI will not be available, causing some commands to fail. In this case, consider calling the container's Edit method to open the editor before using Send-Command.

Furthermore, if the Mechanical editor is not open, SendCommand will start the editor without the GUI, issue the specified command, and then close the editor. For multiple SendCommands, this may degrade performance.

Required Arguments

Com- mand	Command argument containing the command.
Type	string

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the Mechanical editor:

```
model.SendCommand(Command="WBScript.Out(\"My Text\",true);")
```

To run a JScript file already saved to disk using Run Macro from Mechanical:

```
setup.SendCommand(Command="WB.AppletList.Applet(\"DSApplet\").App.Script.doToolsRunMacro(\"C:\\\\\\macro.js\")")
```

SetDesignAssessmentFile

Set the design assessment

Required Arguments

FilePath	The design assessment file's path.
Type	string

Data Entities

DesignAssessmentSetupSettingsType

The data entity that holds the setup properties for a Design Assessment.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type	string
-------------	--------

Read Only No

SolverTarget

The type of assessment to be performed.

Type string

Read Only No

UserAttributeFile

The file to specify attributes to perform a User Defined design assessment.

Type string

Read Only No

Mechanical Solution

This container holds Solution data for an instance of ANSYS Mechanical.

Methods

Edit

Opens the Mechanical editor and attaches geometry.

Optional Arguments

Interactive Specify if Mechanical will open in interactive mode. The default value is true.

Type bool

Default Value True

Example

To edit the solution component with default optional parameter values.

```
solution.Edit()
```

Or by specifying optional parameter values:

```
solution.Edit(Interactive=True)
```

Exit

Exit the Mechanical editor

Optional Arguments

SaveDatabase Indicates whether the Mechanical database will be saved prior to exiting

Type `bool`

Default Value `True`

Export

Exports the results (*.db, *.rth, *.rmg, and *.rst) files to given DirectoryPath.

Required Arguments

DirectoryPath Directory path to export the result files to.

Type `string`

GetComponentSettingsForRsmDpUpdate

This query is used to obtain the ComponentSettingsForRsmDpUpdate object for Journaling and Scripting

GetExpertProperties

This query is used to obtain the ExpertProperties object for Journaling and Scripting

GetMechanicalSystemType

Query to return the reference to the container's MechanicalSystemType data entity.

Return A reference to the requested MechanicalSystemType data entity.

Type `DataReference`

GetSolutionSettings

Returns a DataReference to the Solution Settings object for this container

Return The Data Entity containing settings for this component.

Type `DataReference`

SendCommand

Executes a JScript command in the Mechanical editor.

If the Mechanical editor is not open, then the editor's GUI will not be available, causing some commands to fail. In this case, consider calling the container's Edit method to open the editor before using Send-Command.

Furthermore, if the Mechanical editor is not open, SendCommand will start the editor without the GUI, issue the specified command, and then close the editor. For multiple SendCommands, this may degrade performance.

Required Arguments

**Com-
mand** Command argument containing the command.

Type string

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the Mechanical editor:

```
model.SendCommand(Command="WBScript.Out(\"My Text\",true);")
```

To run a JScript file already saved to disk using Run Macro from Mechanical:

```
setup.SendCommand(Command="WB.AppletList.Applet(\"DSApplet\").App.Script.doToolsRunMacro(\"C:\\\\macro
```

Data Entities

ExtendedComponentSettingsForRsmDpUpdate

Extended Component settings when solved as part of design point update via RSM Currently used for Addins with solvers that would like to take advantage of SMP

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

LimitOnNumberOfCores

The number of processes that the RSM-based design point update should not exceed during execution.

Type int

Read Only No

SerialOnly

Indicates whether or not to execute only serially.

Type bool

Read Only No

SharedMemoryParallel

A boolean flag indicating whether or not to restrict the solver to using SMP, instead of distributed parallel

Type bool

Read Only No

UseLimitOnNumberOfCores

Indicates whether to limit the number of processes for parallel execution.

Type [bool](#)

Read Only No

SimulationSolutionSettings

Mechanical specific simulation solution settings entity used for Journaling and Scripting. Not based on the common Infrastructure.Rsm.Queries entity.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

Queue

The queue that will be used on RSM task

Type [string](#)

Read Only Yes

SolveManager

Solve Manager used on RSM task.

Type [string](#)

Read Only Yes

SolveProcessSetting

Solve process setting used on RSM task.

Type [string](#)

Read Only No

UpdateOption

Used to specify the type of update, local or RSM.

Type [string](#)

Read Only No

Mesh

Mesh

This container holds Mesh data for an instance of the Meshing application.

Methods

Edit

Opens the Meshing editor. If the editor has never been opened, the command will import the geometry file associated with the Geometry cell in the Mesh system.

Optional Arguments

Interactive Specifies whether the editor should open in interactive mode. The default value is true.

Type **bool**

Default Value True

Example

To edit the mesh component with default optional parameter values:

```
mesh.Edit()
```

Or by specifying optional parameter values:

```
mesh.Edit(Interactive=True )
```

Exit

Exits the Meshing editor.

Optional Arguments

SaveDatabase Bool flag to save the database on exit of the editor

Type **bool**

Default Value True

Export

Saves the current state of the Meshing editor and exports a *.meshdat file. If the Meshing editor is not currently open, the cached state (the state of the editor the last time it was closed) of the Meshing editor will be exported.

Required Arguments

FilePath The path and name of the .meshdat file to be written.

Type string

ExportASMJournal

Exports an ASM Journal (.wbjn) and supporting files for the model component.

Required Arguments

FilePath The path and name of the .wbjn file to be written. Supporting files written alongside.

Type string

ExportGeometry

Exports a PartManager database (.pmdb) file for the geometry in the model component.

Required Arguments

FilePath The path and name of the .pmdb file to be written.

Type string

ExportMesh

Exports a .acmo file for the mesh in the model component.

Required Arguments

FilePath The path and name of the .acmo file to be written.

Type string

GetMechanicalMeshFile

Returns the data reference to the container's MechanicalMeshFile data entity.

Return A reference to the requested MechanicalMeshFile data entity.

Type DataReference

GetMechanicalModel

Returns the data reference to the container's MechanicalModel data entity.

Return A reference to the requested MechanicalModel data entity.

Type DataReference

GetMechanicalSystemType

Returns the data reference to the container's MechanicalSystemType data entity.

Return A reference to the requested MechanicalSystemType data entity.

Type DataReference

GetMeshingImportOptions

Query to return the data reference to the meshing import options

Return The Data Entity containing settings for this component.

Type DataReference

Required Arguments

Name The entity of interest.

Type string

Import

Import a mesh data file. This action will delete the geometry container from the Mesh system and convert the Mesh cell into a file container. It is not possible to view meshes that are imported through this command in the Meshing editor; however, the files imported can be transferred to downstream mesh consumers (such as CFX, FLUENT, etc.) by way of normal component to component data transfer.

Required Arguments

FilePath The data file to be imported.

Type string

MeshType The type of mesh data file.

Type MeshFileType

Example

To import a data file into the mesh component with default optional parameter values:

```
mesh.Import(FilePath=r"C:\temp\data.cfx", MeshType="CFX")
```

ImportRepositoryMesh

Import a mesh data file from a repository location. This action will delete the geometry container from the Mesh system and convert the Mesh cell into a file container. It is not possible to view meshes that are imported through this command in the Meshing editor; however, the files imported can be transferred to downstream mesh consumers (such as CFX, FLUENT, etc.) by way of normal component to component data transfer.

Required Arguments

File The data file to be imported from the repository.

Type [DataReference](#)

MeshType The type of mesh data file.

Type [MeshFileType](#)

SendCommand

Sends commands to the Meshing editor using JSscript syntax.

If the Meshing editor is not open, then the editor's GUI will not be available to the script, causing some commands to fail. In this case, consider calling `Edit()` to open the editor before using `SendCommand`. Furthermore, if the Meshing editor is not open, `SendCommand` will start the editor without GUI, issue the specified command, and then close the editor. For multiple `SendCommands`, this may degrade performance.

Required Arguments

Com-
mand The command(s) to execute in the Meshing editor.

Type [string](#)

Example

To execute some arbitrary command (in this case, causing a dialog box to appear) in the Meshing editor:

```
mesh.SendCommand(Command=r"WBScript.Out( "My Text" ,true );" )
```

Data Entities

GeneralMeshAssemblyProperties

Class used to expose general properties for the mesh assembly workflow

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

LengthUnit

Target Length Unit for Assembled Model

Type [string](#)

Read Only No

MechanicalModel

The data entity that contains the identifiers which maintain a relationship between the Mesh data contain and the objects in the Meshing editor tree.

Properties

Caption

Caption to identify the model.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ModelId

Identifier which corresponds to the Model object in the Meshing editor tree. This ID can be used in conjunction with SendCommand to perform operations such as inserting mesh controls or manipulating mesh settings within the Meshing editor itself.

Type int

Read Only No

Prototypeld

Identifier which corresponds to the Geometry object in the Meshing editor tree. This ID can be used in conjunction with SendCommand to perform operations such as inserting mesh controls or manipulating mesh settings within the Meshing editor itself.

Type int

Read Only No

MechanicalSystemType

This entity provides string based information about the physics, analysis, and solver settings for the Mesh component. As the Mesh component may be used independent of any specific physics, analysis, or solver, the properties exposed by this entity may take a value of "Any", meaning simply that it is up to the user to initialize and correctly configure the mesh settings within the Meshing editor.

Properties

AnalysisTypeDisplayString

The string which represents the current analysis type setting - this value will always be "Any".

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

PhysicsTypeDisplayString

The string which represents current physics type setting - the value can be "Any" or "CFD".

Type string

Read Only Yes

SolverTypeDisplayString

The string which represents the current solver setting - the value can be "Any", "FLUENT", "CFX", or "POLYFLOW".

Type string

Read Only Yes

MeshingImportOptions

Import options for model assembly available on the downstream model

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

NumberOfCopies

By default this value is 0, specifies how many additional copies of the upstream mesh are needed

Type int

Read Only No

OriginX

Displacement along the X axis

Type Quantity

Read Only No

OriginY

Displacement along the Y axis

Type Quantity

Read Only No

OriginZ

Displacement along the Z axis

Type Quantity

Read Only No

Source

The upstream mesh source

Type DataReference

Read Only No

ThetaXY

Rotation about the XY plane

Type Quantity

Read Only No

ThetaYZ

Rotation about the YZ plane

Type Quantity

Read Only No

ThetaZX

Rotation about the ZX plane

Type Quantity

Read Only No

Microsoft Office Excel Analysis

Microsoft Office Excel Analysis

This container holds information to expose data from an instance of Microsoft Excel as Workbench parameters.

Methods

GetExcelSetup

Get the DataReference of the MSExcelSetup entity. There is only one MSExcelSetup entity per Analysis container. An exception is thrown if the entity is not found.

Return The DataReference of the MSExcelSetup entity.

Type DataReference

Example

The following example shows how the user can get a setup entity to set a different NamedRangeKey value.

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
setup1.NamedRangeKey = "MyPrefix"
```

Data Entities

MSExcelFile

This entity represents an Excel file added to the Analysis container in order to expose data as Workbench parameters and perform calculations based on parameters. It is created by the MSExcelSetup.AddFile method which copies and registers the original user's file into the project files.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ErrorMessage

Error message if the calculation failed.

Type string

Read Only No

FileName

Name of the file.

Type string

Read Only No

MacroName

Name of the macro used to calculate the workbook.

Type string

Read Only No

OriginalFilePath

Original Path of the file.

Type string

Read Only No

State

Calculation state of the file.

Type Status

Read Only No

UseMacro

Set to True if a Visual Basic macro is used to calculate the workbook.

Type bool

Read Only No

Methods

GetRange

Gets the DataReference of an MSExcelRange entity from its name. An exception is thrown if the entity is not found.

Return

The DataRefence of the MSExcelRange entity.

Type DataReference

Required Arguments

Name The Name of the MSExcelRange to retrieve.

Type string

Example

The following example shows how the user can get an MSExcelRange named "WB_Thickness".

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file1 = setup1.GetFile()
range1 = file1.GetRange(Name="WB_Thickness")
write range1.CellRange
write range1.Value
```

GetRanges

Gets the list of all MSExcelRange entities.

Return The DataReferenceSet containing all the MSExcelRange entities associated with the MSExcelFile.

Type DataReferenceSet

Example

The following example shows how the user can get all the MSExcelRange entities of an MSExcelFile.

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file1 = setup1.GetFile()
ranges = file1.GetRanges()
```

PublishParameter

Publishes an MSExcelRange as a Parameter in the Workbench project. The IsOutput argument allows to publish the range as an input or an output parameter. The method returns the created Parameter entity.

Return DataReference of the created parameter.

Type DataReference

Required Arguments

ExcelRange The MSExcelRange to be published as a parameter.

Type DataReference

Optional Arguments

IsOutput True to specify that the range is published as an output parameter, or false for input parameter.

Type **bool**

Default Value **False**

Example

The following example shows how to publish ranges as input or output parameters.

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file = setup1.AddFile(FilePath="C:\Test\ProcessCalculation.xlsx")
ValvePosition = file.GetRange(Name="WB_Valve_Position")
T1 = file.GetRange(Name="WB_T1")
input1 = file.PublishParameter( ValvePosition )
output1 = file.PublishParameter( T1 )
```

Reload

Reloads an MSExcelFile to synchronize the data between the Microsoft Office Excel application and Workbench. For instance, it is necessary to call this method when the ExcelSetup.NamedRangeKey has been modified, in order to filter the named ranges based on the new NamedRangeKey's value. It is also necessary to reload the file if the workbook has been edited outside of Workbench, for instance to change a formula. The method recreates MSExcelRange and Parameter entities as required. The existing results in Workbench are invalidated.

Example

The following example shows how to reload a file.

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file = setup1.GetFile()
file.Reload()
```

UnpublishParameter

Unpublishes an MSExcelRange as a Parameter from the Workbench project, which means deleting the Parameter entity that was created in association to this MSExcelRange.

Required Arguments

ExcelRange The MSExcelRange to unpublish.

Type **DataReference**

Example

The following example shows how to publish and unpublish ranges as input or output parameters.

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file = setup1.AddFile(FilePath="C:\Test\ProcessCalculation.xlsx")
ValvePosition = file.GetRange(Name="WB_Valve_Position")
input1 = file.PublishParameter( ValvePosition )
T1 = file.GetRange(Name="WB_T1")
output1 = file.PublishParameter( T1 )
file.UnpublishParameter(ValvePosition)
```

```
file.UnpublishParameter(T1)
```

MSExcelRange

This entity represents an Excel named range that matches the prefix string define by the Parameter Key. The MSExcelRange entities are created automatically when an Excel file is added, or reloaded, by filtering all the named ranges found in the Excel workbook with the Parameter Key. The MSExcelRange is not published as a parameter by default: use the MSExcelFile.PublishParameter method to expose the range as an input or output parameter in the Workbench project. The named ranges can contain a single cell for the value, or two cells for the value and the unit string.

Properties

CellRange

The coordinates defining the Excel range in the workbook.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Value

The current value of the range.

Type Quantity

Read Only No

ValueQuantityName

The quantity name.

Type string

Read Only No

Methods

GetParameter

Gets the Parameter entity associated with a published MSExcelRange entity. If the MSExcelRange is not published as a parameter, the method returns null.

Return The Parameter associated with the MSExcelRange, or null if it is not published.

Type DataReference**Example**

The following example shows how the user can get the parameter associated with a range.

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file1 = setup1.GetFile()
rangel1 = file1.GetRange(Name="WB_Thickness")
parameter1 = rangel1.GetParameter()
write parameter1.Name
```

MSExcelSetup

This entity holds properties to setup the data exchange with the Microsoft Office Excel application and information about the state of the connection with the instance of Microsoft Office Excel. There is one unique MSExcelSetup entity instance per Analysis container.

Properties***DisplayText***

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string**Read Only** No***ExcelStatus***

Status of the connection with the instance of the Microsoft Office Excel application.

Type ExcelConnectionState**Read Only** Yes***ExcelVersion***

Version number of the Microsoft Office Excel instance connected with Workbench.

Type string**Read Only** Yes***NamedRangeKey***

The Named Ranges Key is a prefix string used to filter the named ranges found in the Excel workbook. The default value is set using the value of the related user preference. It is possible to use an empty string in order to retrieve all named ranges.

Type string**Read Only** No

UnitSystemName

The name of the unit system used for the Analysis container.

Type string

Read Only No

Methods

AddFile

Adds a file to an MSExcelSetup entity by providing its FilePath. The method copies and registers the file into the Workbench project and returns an MSExcelFile entity if successful. The method also creates an MSExcelRange entity for each named range matching the ExcelSetup.NamedRangeKey prefix string ("\" by default). If the file does not exist, is not an Excel file or cannot be registered into the project, the method throws an exception. If a file was already added to the MSExcelSetup, the method throws an exception as well because only one file can be handled in each Analysis container. To use another file, the user has to Reset the data container first.

Return The DataReference of the added file.

Type DataReference

Required Arguments

FilePath The Path of the original Microsoft Office Excel file to add.

Type string

Example

The following example shows how to add a file to the MSExcelSetup entity.

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file = setup1.AddFile(FilePath="C:\Test\ProcessCalculation.xlsx")
write file.FileName
ranges = file.GetRanges()
```

DeleteFile

Deletes a file from an MSExcelSetup entity and from the Workbench project file management. All the MSExcelRange entities and associated Parameter entities are deleted as well.

Required Arguments

File The DataReference of the MSExcelFile entity to be deleted.

Type DataReference

Example

The following example shows how to delete a file from an MSExcelSetup entity.

```
system1 = GetSystem(Name="XLS")
```

```
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file = setup1.GetFile()
setup1.DeleteFile(file)
```

GetFile

Gets the MSExcelFile entity associated to the MSExcelSetup entity. If the MSExcelSetup entity has no file, the method returns null. If the optional argument Name is specified but does not correspond to a file associated to the MSExcelSetup, the method throws an exception.

Return

The DataReference of the retrieved file entity.

Type [DataReference](#)

Optional Arguments

Name Name of the MSExcelFile entity to retrieve.

Type [string](#)

Example

The following example shows how the user can get a file entity from a setup entity to retrieve one of its properties.

```
system1 = GetSystem(Name="XLS")
analysis1 = system1.GetContainer(ComponentName="Analysis")
setup1 = analysis1.GetExcelSetup()
file1 = setup1.GetFile()
write file1.Name
```

Parameters

Parameters

This container hold project-level Parameters and Design Points.

Methods

GetAllParameters

Returns the set of all parameters associated with all entity properties in a given container. Parameters not associated with containers are not returned.

Return	The set of parameters present in the given container.
Type	DataReferenceSet

Example

In this example 'paramSet' becomes the set of parameters associated with the properties of any entity that resides within the Results container of system1.

```
results1 = system1.GetContainer(ComponentName="Results")
paramSet = results1.GetAllParameters()
```

Data Entities

DesignPoint

The data entity which describes a project-level design point.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only

Exported

Specifies whether the design point is exported.

Type bool

Read Only No

HasValidRetainedData

Indicates whether the data model and files for this design point is retained in the project and valid. This can happen for a retained DP; or a non-retained DP before previously retained data is deleted.

Type [bool](#)

Read Only Yes

IsUpToDate

True if the design point is up to date. False if the design point requires an update.

Type [bool](#)

Read Only Yes

Note

Contains user-defined notes about the design point.

Type [string](#)

Read Only No

Retained

Gets or sets whether the design point is retained.

Type [bool](#)

Read Only No

UpdateOrder

The update order of the design point.

Type [double](#)

Read Only No

Methods

AreParameterValuesEqual

Comparison to see if all parameter values within two different design points are equivalent.

Return True if all parameter values are equal.

Type [bool](#)

Required Arguments

DesignPoint2 The second design point

Type DataReference

CopyParameterExpressions

Copies all input parameter expressions from one design point to another.

Invalidate all output parameter values in the destination design point.

Required Arguments

ToDesignPoint The destination design point.

Type DataReference

Delete

Deletes a design point, the associated directory, and all design point files from the project.

Note that the active design point cannot be deleted.

Duplicate

Creates a new design point in which all parameters have the same values as in the specified original design point.

Return The created design point entity.

Type DataReference

GetParameterValue

Returns the value of a specified parameter in a given design point.

Return The value of the parameter in the specified design point.

Type Object

Required Arguments

Parameter The parameter data reference.

Type DataReference

SetParameterExpression

Sets the expression of the specified input parameter in the given design point.

Required Arguments

Expression The string with the expression for the parameter.

Type string

Parameter The input parameter data reference.

Type DataReference

Example

The following example illustrates the setting of a parameter expression for a given design point.

```
dp = Parameters.GetDesignPoint("0")
param = Parameters.GetParameter("P1")
dp.SetParameterExpression(param, "cos(1)")
```

SetParameterExpressions

Sets expressions of the specified parameters in the specified design point.

Required Arguments

ParameterExpressions The parameters and expressions

Type `IDictionary<DataReference, string>`

Parameter

The data entity which describes a project-level Parameter.

Properties

Description

A human-readable description of the parameter.

Type `string`

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type `string`

Read Only No

ErrorMessage

An error message as a result of a validation or expression evaluation error.

Type `string`

Read Only Yes

Expression

The parameter definition as an expression. This property may be a constant expression, or it may depend on the values of other parameters.

Type `string`

Read Only No

ExpressionType

Indicates whether the expression is constant, derived from another expression, or undefined.

Type ExpressionType

Read Only Yes

Usage

Specifies how the parameter is used in the data model.

Type ParameterUsage

Read Only Yes

Value

The current value of the parameter. For derived parameters, this value is the evaluated expression result.

Type Object

Read Only Yes

ValueQuantityName

Gets the value quantity name if ValueSpec is a QuantitySpec. Null otherwise.

Type string

Read Only No

Methods

Delete

Deletes a parameter.

A parameter can only be deleted when it is no longer associated with any properties/entities in the project.

Disassociate

Disassociates a data model property from an existing parameter.

To associate the parameter with a property, call AssociateParameter.

Required Arguments

Entity The data model entity that holds the property to be disassociated.

Type DataReference

PropertyName The name of the property to be disassociated.

Type [string](#)

DisassociateInContext

Disassociates a data model property for a given context from an existing parameter.

To associate the parameter with a property in context, call [AssociateParameterInContext](#).

Required Arguments

Entity The data model entity that holds the property to be disassociated.

Type [DataReference](#)

PropertyName The name of the property to be disassociated.

Type [string](#)

Optional Arguments

Context The context of the association.

Type [DataReference](#)

Example

The following example illustrates proper [DisassociateParameterInContext](#) invocation:

```
entity1 = ...
parameter1 = Parameters.GetParameter(Name="p1")
parameter1.DisassociateParameterInContext(entity1, "SampleProperty")
```

Callers may provide a Context argument.

```
contextEntity1 = ...
parameter1.DisassociateParameterInContext(entity1, "SampleProperty", contextEntity1)
```

GetAssociatedEntityProperties

Returns the entity properties associated with a given parameter. If a container is specified, returns only the entity properties for the given container.

Return A ParameterizedEntityPropertiesCollection dictionary containing a data reference to each entity with parameterized properties and the list of property names within that entity.

Type [ParameterizedEntityPropertiesCollection](#)

Optional Arguments

Container Optionally specifies a container for which the entity properties should be returned.

Type [DataContainerReference](#)

GetDependencies

For a derived parameter, returns the list of parameters referred to by this parameter's expression.

Return Data references to the parameters that this parameter is dependent upon.

Type [List<DataReference>](#)

SetQuantityName

Sets a parameter's quantity name.

Required Arguments

QuantityName The quantity name.

Type [string](#)

SetQuantityUnit

Set the unit string for a parameter across all design points.

Required Arguments

Unit The new units of the parameter.

Type [string](#)

ParameterSummaryChart

This is a summary chart that will display all parameters against all design points. This is useful for understanding and visualizing the full parameter space, but is not very useful for comparing one parameter against another. For parameter vs. parameter charts, see CreateParameterVsParameterChart.

Properties

Chart

This stores the data reference to any generated charts from the Graphics system. e.g. a result of CreateMultiAxisChart.

Type [DataReference](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsBaseDesignPointExcluded

If this property is set the base design point will be excluded.

Type [bool](#)

Read Only No

Variables

The variables that have been added to the chart.

Type [DataReferenceSet](#)

Read Only No

Methods

Delete

Deletes a parameter chart.

ParameterVsParameterChart

This chart type can be used to plot one parameter against another or parameters vs. design points.

There are 4 accessible axes, X-Top, X-Bottom, Y-Left and Y-Right.

```
chart1 = Parameters.CreateParameterVsParameterChart()
chart1.XAxisBottom = Parameters.GetParameter("P1")
chart1.XAxisTop = Parameters.GetParameter("P2")
chart1.YAxisLeft = Parameters.GetParameter("P3")
chart1.YAxisRight = Parameters.GetParameter("P4")
```

Properties

Chart

This stores the data reference to any generated charts from the Graphics system. e.g. a result of CreateChartXY.

Type [DataReference](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

IsBaseDesignPointExcluded

If this property is set the base design point will be excluded.

Type [bool](#)

Read Only No

XAxisBottom

The parameter entity to be plotted on the primary (bottom) x-axis.

Type [DataReference](#)

Read Only No

XAxisTop

The parameter entity to be plotted on the secondary (top) x-axis.

Type [DataReference](#)

Read Only No

YAxisLeft

The parameter entity to be plotted on the left (primary) y-axis.

Type [DataReference](#)

Read Only No

YAxisRight

The parameter entity to be plotted on the right (secondary) y-axis.

Type [DataReference](#)

Read Only No

Methods

Delete

Deletes a parameter chart.

Polyflow

Polyflow Setup

This container holds Setup data for an instance of Polyflow.

Methods

AddFile

Allows to import any kind of file into the Inputs sub-directory of the current Polyflow system

```
setup1.AddFile(FilePath="D:/temp/viscosity.crv")
This command will copy the viscosity.crv file from the D:\temp directory
into the Inputs directory of the current Polyflow system.
```

Required Arguments

FilePath Input : Path of file to be added.

Type string

Edit

Starts the editor (Polydata) given a Polyflow Setup Container

```
setup1.Edit()
This command will launch the editor (Polydata) of the selected Setup cell.
```

Exit

Stops the editor (Polydata) or the solver (Polyflow) given a Polyflow Setup or Solution Container

```
setup1.Exit()
This command will stop the editor (Polydata) of the selected Setup cell.
```

```
solver1.Exit()
This command will stop the solver (Polyflow) of the selected Solution cell.
```

GetPolyflowMesh

Returns the PolyflowMesh object stored in the Polyflow Setup component.

Return The PolyflowMesh object stored in the Polyflow Setup component.

Type DataReference

ImportMesh

Allows to import a mesh file (gambit *.neu file, *.poly file, *.msh Fluent Mesh file or Polyflow Mesh file). For *.neu and *.poly and a *.msh fluent file, a mesh conversion is automatically performed to get eventually a Polyflow Mesh file (*.msh)

```
setup1.ImportMesh(FilePath="D:/temp/swell.msh")
This command will copy the swell.msh file from the D:\temp directory
into the directory of the current Polyflow system.
```

Required Arguments

FilePath Input : path of mesh file to be imported (*.neu, *.poly or *.msh)

Type string

ImportSetup

Allows to import a setup file (*.dat file) into the current Polyflow system

```
setup1.ImportSetup(FilePath="D:/temp/swell.dat")
This command will copy the swell.dat file from the D:/temp directory
into the directory of the current Polyflow system.
```

Required Arguments

FilePath Input : Path of Polyflow setup file to be imported.

Type string

ImportUDF

Allows to import the udf file into the Inputs sub-directory of the current Polyflow system

```
setup1.ImportUDF(UdfFilePath="D:/temp/swell.udf")
This command will copy the swell.udf file from the D:/temp directory
into the Inputs directory of the current Polyflow system.
```

Required Arguments

UdfFilePath Input : Path of Polyflow udf file to be imported

Type string

SetMeshPreferences

Allows to specify which mesh of upstream polyflow system will be used in the current polyflow system : one does not provide a mesh file name, but a specific key to the corresponding mesh. The Mesh restart mode can take two values : "NoUpstreamMeshFile" or "SingleMeshFile"

```
setup1.SetMeshPreferences(
meshRestartMode="SingleMeshFile",
meshKey="mesh (t=0.5000000E+00)[formatted]")
This command will take the mesh generated by the upstream polyflow system
at time t=0.5 (and that is formatted)
```

Note : the mesh keys can be found in the "last_result.pub" file generated by the Polyflow solver in the upstream system!

Required Arguments

meshKey	Mesh key (among the list of available meshes created by an upstream polyflow system)
	Type string
meshRestartMode	Mesh restart mode
	Type MeshRestartMode

StartFuseTool

Starts Polyfuse given a Polyflow Setup Container

```
setup1.StartFuseTool()  
This command will launch the mesh manipulation tool (Polyfuse) on the selected Setup cell.
```

StartMaterialsTool

Starts Polymat given a Polyflow Setup Container

```
setup1.StartMaterialsTool()  
This command will launch the material parameters fitting tool (Polymat) on the selected Setup cell.
```

StartPreferences

Starts the Editor of Polydata preferences given a Polyflow Setup Container or Starts the Editor of Polyflow preferences given a Polyflow Solution Container

```
This command applies to Setup and Solution cells.  
setup1.StartPreferences()  
This command will launch the Preferences setting tool (Polypref) of the selected Setup cell.  
solution1.StartPreferences()  
This command will launch the Preferences setting tool (Polypref) of the selected Solution cell.
```

Data Entities

PolydataPreference

Contains a reference to the preferences file for Polydata (setup editor). It is a provider of the preferences file.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

File

Data reference to the preferences file for Polydata.

Type DataReference

Read Only No

PolyflowMesh

Contains a reference to a Polyflow mesh file. It is a provider for a Polyflow mesh file.

Properties**DisplayText**

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

File

Data reference to the mesh file

Type DataReference

Read Only No

PolyflowSetup

Contains a reference to a Polyflow data file. It is a provider of the data file (containing the setup).

Properties**DisplayText**

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

File

Data reference to the Polyflow Dat file

Type DataReference

Read Only No

Polyflow Solution

This container holds Solution data for an instance of Polyflow.

Methods

ClearTemporaryFiles

Clear temporary files generated by Polyflow solver (if the solver is not running!) given a Polyflow Solution Container

```
solution1.ClearTemporaryFiles()
```

Exit

Stops the editor (Polydata) or the solver (Polyflow) given a Polyflow Setup or Solution Container

```
setup1.Exit()  
This command will stop the editor (Polydata) of the selected Setup cell.
```

```
solver1.Exit()  
This command will stop the solver (Polyflow) of the selected Solution cell.
```

GetComponentSettingsForRsmDpUpdate

This query is used to obtain the ComponentSettingsForRsmDpUpdate object for Journaling and Scripting

GetPolyflowSolution

Returns the PolyflowSolution object stored in the Polyflow Solution component.

The PolyflowSolution object stored in the Polyflow Solution component.

Type DataReference

GetSolutionSettings

This query is used to obtain the solution settings object for Journaling and Scripting

SetResultsPreferences

Allows to specify which result (res/rst/csv) of upstream polyflow system will be used in the current polyflow system : one does not provide filenames, but specific keys to the corresponding result files.

The solver restart mode can take the following values:

"No initialization from upstream system",
"Restart with a single Polyflow results file",
"Restart with Polyflow results and restart files",
"Restart with a single Polyflow CSV file",
"Restart with Polyflow CSV and restart files",

"Restart with a list of Polyflow results files (for transient mixing tasks only!)",
"Restart with a list of Polyflow CSV files (for conversion of a list of Polyflow CSV files)"

Note : the result (res,rst,csv) keys can be found in the "last_result.pub" file generated by the Polyflow solver in the upstream system!

Required Arguments

csvKey	Csv key (among the list of available csv created by an upstream polyflow system)
	Type string
restartKey	Restart key (among the list of available restart created by an upstream polyflow system)
	Type string
resultKey	Result key (among the list of available results created by an upstream polyflow system)
	Type string
solverRestartMode	Solver restart mode
	Type SolverRestartMode

Example

```
solution1.SetResultsPreferences(  
solverRestartMode="Restart with a single Polyflow CSV file",  
resultKey="undefined",  
restartKey="undefined",  
csvKey="csv (t=0.5000000E+00)[formatted]" )
```

This command will take the csv generated by the upstream polyflow system at time t=0.5 (and that is formatted)

StartCurveTool

Starts Polycurve (curves viewer) given a Polyflow Solution Container

```
solution1.StartCurveTool()  
This command will launch Polycurve of the selected Solution cell.
```

StartDiagnosticsTool

Starts Diagnostics tool (Polydiag) given a Polyflow Solution Container

```
solution1.StartDiagnosticsTool()  
This command will launch the Diagnostics tool (Polydiag) of the selected Solution cell.
```

StartListingViewer

Starts the listing viewer given a Polyflow Solution Container

```
solution1.StartListingViewer()
This command will launch the listing viewer tool (Polylst) on the selected Solution cell.
```

StartPreferences

Starts the Editor of Polydata preferences given a Polyflow Setup Container or Starts the Editor of Polyflow preferences given a Polyflow Solution Container

```
This command applies to Setup and Solution cells.
setup1.StartPreferences()
This command will launch the Preferences setting tool (Polypref) of the selected Setup cell.
solution1.StartPreferences()
This command will launch the Preferences setting tool (Polypref) of the selected Solution cell.
```

StartStatisticsTool

Starts Polystat given a Polyflow Solution Container

```
solution1.StartStatisticsTool()
This command will launch the statistical analyzer tool (Polystat) on the selected Solution cell.
```

SwitchToBackgroundMode

Switch the Update in progress into background mode. This will enable operations that are not allowed during an Update in foreground mode (e.g. Project Save).

This command is not normally useful in a script. Journals may record the invocation of this command after an Update invoke, as the result of GUI activity while the Update is in progress. However, replay of these journals will always wait for the Update invoke to complete before invoking the next command, rendering this step ineffectual.

Data Entities

PolyflowPreference

Contains a reference to the preferences file for Polyflow (solver). It is a provider of the preferences file.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

File

Data reference to the preferences file for Polyflow.

Type DataReference

Read Only No

PolyflowSolution

Contains a reference to a Polyflow listing file. It is a provider of the listing file (containing a summary of the simulation).

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

File

Data reference to the listing file generated by the Polyflow solver and containing a summary of the simulation.

Type DataReference

Read Only No

Project

Project

This container holds the Systems, Components and Templates in the project.

Data Entities

Component

Data entity representing a component of a system in the schematic.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Notes

A note about the component.

Type string

Read Only No

Methods

Clean

Delete the heavyweight data (e.g. solution and/or results) of this component to reduce the size of the project.

DeleteShare

Removes all sharing affecting the specified component.

Optional Arguments

System The target system holding the shared component. Used if the component is shared in more than one system.

Type DataReference

DeleteTransfer

Deletes the transfer connection between two components.

Required Arguments

TargetComponent A reference to the component that was receiving data.

Type DataReference

GetContainer

Query to return the Container for the component.

Return Container Reference

Type DataContainerReference

Refresh

Refreshes the input data for a component by reading all changed data from upstream (source) components. Does not perform any calculations or updates based on the new data.

RemoveFromSystem

Deletes the component and all dependents from a system.

Required Arguments

System A reference to the system containing the component to be deleted. This is needed in case the component is shared between more than one system.

Type DataReference

ReplaceWithShare

Replaces a component in a system with a shared copy of a component from another system. The data sources of any downstream components are updated to include the new component.

Required Arguments

ComponentToShare The component to share into the target system.

Type DataReference

Optional Arguments

SourceSystem The system from which to share the specified component.

Type DataReference

TargetSystem The target system into which to share the component.

Type DataReference

Example

The following example illustrates a replace of a component with a shared copy of another system's component.

```
componentToShare = sys2.GetComponent( " componentName" )
componentToReplace = sys1.GetComponent( " componentName" )
componentToReplace.ReplaceWithShare(ComponentToShare=componentToShare)
```

Note that you do not need to specify the TargetSystem and SourceSystem. They are only retained for legacy compatibility.

Reset

Resets the component by removing all user input and result data.

TransferData

Creates a data transfer connection between two components in the project.

Required Arguments

TargetComponent A reference to the component receiving data.

Type DataReference

TransferSpecificData

Create a data transfer connection between two existing components, specifying the type of data to be transferred. This is used in some situations where more than one type of data can be exchanged between two components.

See also component.TransferData(TargetComponent=...)

Required Arguments

TargetComponent A reference to the component receiving data.

Type DataReference

TransferDataName The name of the type of data to be transferred between components.

Type string

Update

Updates the component by refreshing the input from all upstream components and then performs a local calculation based on current data.

Optional Arguments

AllDependencies If true, also updates all upstream dependencies of this component.

Type bool

ComponentTemplate

This entity provides information used in the creation of a new component in the project. A component template has no user modifiable properties and is typically only referenced when creating a new system that includes data connections.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Methods

CreateComponent

Creates a component based on a given component template.

Required Arguments

System The system to which the created component should be added.

Type DataReference

Optional Arguments

AllSystemProperties The system properties to provide to the container creation command.

Type SystemPropertyDictionary

CreatedComponent The created component.

Type Output<DataReference>

Name The name to use for the created component.

Type string

UpstreamComponent A list of upstream components which will provide transfer data to the created component.

Type List<DataReference>

Example

The following example illustrates Component creation from a template.

```
system1 = CreateSystem(...)  
template = GetComponentTemplate("MyTemplate")  
template.CreateComponent(System=system1)
```

Optional properties allow you to modify component creation, including the establishment of upstream component connections.

```
system1 = CreateSystem(...)  
upstreamComponent = ...  
template = GetComponentTemplate("MyTemplate")  
template.CreateComponent(Name="MyComponent", System=system1, UpstreamComponent=[upstreamComponent], A...
```

CustomProjectTemplate

A project snippet template containing multiple systems and their links.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

SystemNames

The names of the systems to create, one for each entry in the SystemTemplates list.

Type List<string>

Read Only No

SystemTemplates

Templates for the systems making up this snippet.

Type List<DataReference>

Read Only No

Methods

CreateProject

Instantiates all the systems contained in a project snippet template.

Delete

Deletes the project template from the toolbox and user's Workbench application data.

SchematicSettings

This data entity holds properties that control the appearance of the Project Schematic.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Notes

A note about the project.

Type string

Read Only No

System

A collection of components brought together to complete a specific type of analysis or data generation within a project.

Properties

AnalysisType

The analysis type associated with this system.

Type string

Read Only No

Components

The set of components which form this system.

Type List<DataReference>

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Notes

A note about the system.

Type string

Read Only No

Physics

The physics associated with this system.

Type [List<string>](#)

Read Only No

Solver

The solver associated with this system.

Type [List<string>](#)

Read Only Yes

Methods

Delete

Deletes the system and all contained data from the project.

Duplicate

Creates a new system containing a copy of all the data in this system.

Return The reference to the created system.

Type [DataReference](#)

Optional Arguments

ComponentsToShare The components to share into the new system. Used if the system being duplicated has shared components, and we wish to continue using those shares in the new system.

Type [List<DataReference>](#)

Name The name for the new system.

Type [string](#)

Position Type of positioning of the new system.

Type [PositionType](#)

RelativeTo The system to which new system is positioned relative to.

Type [DataReference](#)

Example

The following example illustrates System duplication. No components are shared. The new, copied system will appear to the right of the existing system. Its name will be "MyNewSystme".

```
mySystem = CreateSystem(...)  
mySystem2 = mySystem.Duplicate(ComponentsToShare=[ ],  
 Position="Right",  
 RelativeTo=mySystem,  
 Name="MyNewSystem")
```

GetComponent

Query to return the component reference for a given component base name in the system.

Return Data Container Reference

Type [DataReference](#)

Required Arguments

Name Base Name of the Component

Type [string](#)

GetContainer

Query to return the container for a given component base name in the system.

Return Data Container Reference

Type [DataContainerReference](#)

Required Arguments

ComponentName Base Name of the Component

Type [string](#)

GetReplaceableTemplates

A query to return the list of templates that can be used to replace the current system.

See also [template.ReplaceSystem\(System=...\)](#).

Return The list of System Template references that can be used to replace this system.

Type [List<DataReference>](#)

Move

Moves an existing system in the schematic.

Required Arguments

Position Type of positioning.

Type [PositionType](#)

RelativeTo The system that the moved system is positioned relative to.

Type DataReference

RecreateDeletedComponents

Recreates new versions of any components that have been deleted from the system.

Refresh

Refreshes the input data for all components in the system by reading changed data from upstream sources. Does not perform any calculations or updates based on the new data.

Update

Updates all components in the system by refreshing the input from all upstream sources, and then performing local calculation based on current data.

Optional Arguments

AllDependencies If true, also updates all upstream dependencies of this system.

Type bool

Template

A template that is used to create a system within the project.

Properties

AnalysisType

The analysis type associated with this system template.

Type string

Read Only No

DisplayName

The user-visible name for the type of systems created from this template.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Physics

The physics associated with this system template.

Type [List<string>](#)

Read Only No

Solver

The solver associated with this system template.

Type [List<string>](#)

Read Only Yes

SystemType

The system type, displayed in the User Interface in the header of the system block.

Type string

Read Only No

SystemTypeAbbreviation

The system type abbreviation, used to create the system unique directory name and also serves as the system object's base name.

Type string

Read Only No

Methods

CreateSystem

Creates a new system from a system template.

Return The reference to the created system.

Type [DataReference](#)

Optional Arguments

ComponentsToShare A list of components to share into the newly created system.

Type [List<DataReference>](#)

DataTransferFrom A list of data transfer specifications to transfer data into the new system. This is used to create follow-on systems. This and DataTransferTo are mutually exclusive.

Type [List<TransferDataToNewComponentSpec>](#)

DataTransferTo A list of data transfer specifications to transfer data from the new system into existing components. This is used to create a preceding system. This and DataTransferFrom are mutually exclusive.

Type [List<TransferDataFromNewComponentSpec>](#)

Name	The name for the new system.
	Type string
Position	Type of positioning of the new system.
	Type PositionType
	Default Value Default
RelativeTo	The system to which new system is positioned relative to.
	Type DataReference

Example

Two examples are presented. This first section gets the template for a "Fluid Flow (CFX)" system, and then creates an empty, stand-alone system in the default position.

```
template1 = GetTemplateTemplateName="Fluid Flow", Solver="CFX")
system1 = template1.CreateSystem()
```

In the second part of the example, we create a Static Structural (ANSYS) system connected to the previous Fluid Flow system. The Geometry component from the Fluid Flow system (component1) is shared with the new Static Structural system. The Solution component from the Fluid Flow system (component2) transfers results data into the Setup component of the Static Structural system. The new system is created to the right of the existing system.

```
template2 = GetTemplateTemplateName="Static Structural", Solver="ANSYS")
component1 = system1.GetComponentName="Geometry")
component2 = system1.GetComponentName="Solution")
componentTemplate1 = GetComponentTemplateName="SimulationSetupTemplate_StructuralStaticANSYS")
system2 = template2.CreateSystem(
 CellsToShare=[component1],
 DataTransferFrom=[{"FromComponent": component2,
 "TransferName": "CFXTransferResultsTemplate",
 "ToComponentTemplate": componentTemplate1}],
 Position="Right",
 RelativeTo=system1)
```

ReplaceSystem

Replace an existing system with one based on the selected System Template.

There are a number of restrictions on the template that can be used to replace an existing system. See `System.GetReplaceableTemplates()` to determine the list of allowable templates.

Return The reference to the created system.

Type [DataReference](#)

Required Arguments

System The existing system to replace.

Type [DataReference](#)

Optional Arguments

Name The name for the new system.

Type string

Project File Types

This container holds File Types registered with the File Manager.

Data Entities

FileType

FileType defines file type information including a short description.

Properties

Description

The description of the file type.

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

ExtensionPatterns

The possible file extension patterns to match in a regular expression. The patterns are used to check whether this file type can handle a set of file extensions.

Type List<string>

Read Only Yes

Extensions

The possible file extensions (with the leading "."). These extensions can be displayed to the user in a file dialog filter, for example.

Type List<string>

Read Only Yes

Project Files

This container holds Files registered with the File Manager.

Methods

GetFiles

Gets all the File References that are associated with the specified container.

Return	The set of file references associated with the container.
Type	DataReferenceSet

Example

This example prints the location of files for two different components of a system.

```
system1 = GetSystem(Name="Static1")
geometry1 = system1.GetContainer(ComponentName="Geometry")
for fileRef in geometry1.GetFiles():
 print fileRef.Location
>>> C:\Users\myUser\Projects\static1_files\dp0\SYS\DM\SYS.agdb
>>> E:\data\Models\pipe.x_t
modell = system1.GetContainer(ComponentName="Model")
for fileRef in modell.GetFiles():
 print fileRef.Location
>>> C:\Users\myUser\Projects\static1_files\dp0\global\MECH\SYS.engd
>>> C:\Users\myUser\Projects\static1_files\dp0\global\MECH\SYS.mechdb
```

Data Entities

FileReference

The data entity that represents a file that is part of the project.

Properties

Directory

A string that contains the path to the directory containing the file.

Type	string
-------------	--------

Read Only	Yes
------------------	-----

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type	string
-------------	--------

Read Only	No
------------------	----

Exists

A value indicating whether the file exists.

Type [bool](#)

Read Only Yes

FileName

The name of the file, including the extension.

Type [string](#)

Read Only Yes

LastModifiedTime

The time at which this file was most recently modified.

Type [DateTime](#)

Read Only Yes

Location

The full path to the local file including the directory and file name.

Type [string](#)

Read Only No

Size

The size of the file in bytes.

Type [long](#)

Read Only Yes

Methods**Copy**

Copies a file to a target directory.

Return A reference to the created file is returned in this argument.

Type [DataReference](#)

Required Arguments

DestinationDirectoryPath The full path to the destination directory.

Type [string](#)

Overwrite	Specifies whether to overwrite an existing files of the same name. Note: A registered file may not be overwritten.
------------------	--

Type [bool](#)

Example

The following example illustrates proper CopyFileByReference command invocation:

```
fileRef = GetRegisteredFileQuery(FilePath=r"path_to_file")
fileRefCopy = fileRef.Copy(DestinationDirectoryPath=r"path_to_copy_file", Overwrite=True, CopyReferenc...
```

Delete

Deletes the specified file

Optional Arguments

BackUp	Specifies whether to back up the file before deletion. This optional argument's default value is true.
---------------	--

Type [bool](#)

Default Value True

DeleteIfShared	Specifies whether a registered file should be deleted even if it is still in use. This optional argument's default value is true. If this argument's value is false, an exception will be thrown if a shared file is encountered. To avoid the exception, set ErrorIfShared to false.
-----------------------	---

Type [bool](#)

Default Value False

ErrorIfShared	Specifies whether to throw an exception when trying to delete a shared file if DeleteIfShared is set to false.
----------------------	--

Type [bool](#)

Example

The following example illustrates a deletion of a registered file via a file reference. The file will be deleted if even if it is still in use. Note that the file will be backed up.

```
fileRef = GetRegisteredFile(FilePath=r"C:\Users\anyuser\path-to-file.extension")
fileRef.Delete(DeleteIfShared=True,
 BackUp=True)
```

The next example illustrates a deletion of a registered file via a file reference without a forced deletion. If the file is shared, an error will not occur, and the file reference count will be decremented.

```
fileRef = GetRegisteredFile(FilePath=r"C:\Users\anyuser\path-to-file.extension")
fileRef.Delete(ErrorIfShared=False)
```

Move

Moves a file to a new directory.

Required Arguments

NewDirectoryPath The full path to the destination directory.

Type string

Optional Arguments

BackUp Specifies whether to back up the file before the move. This optional argument's default value is true.

Type bool

Default Value True

Example

The following example illustrates proper MoveFileByReference command invocation:

```
fileRef = GetRegisteredFileQuery(FilePath=r"path_to_file")
fileRefCopy = fileRef.Move(NewDirectoryPath=r"path_to_move_file", Backup=False)
```

Rename

Renames a file.

Required Arguments

New-Name The new file name, excluding the directory path. To change the directory, see MoveFileCommand.

Type string

Optional Arguments

BackUp Specifies whether to back up the file before renaming it. This optional argument's default value is true.

Type bool

Default Value True

Example

The following example illustrates proper RenameFileByReference command invocation:

```
fileRef = GetRegisteredFileQuery(FilePath=r"path_to_file")
fileRefCopy = fileRef.Rename(FileName="new_file_name", BackUp=True)
```

Repair

Repairs a file that is referenced in the project but cannot be found on disk. If the file is expected to be found under the project directory, then this command will copy the new file to the expected location

rather than link to the new file in its current location. Use SetFilePathCommand to link to a file in a new location.

Required Arguments

FilePath A full path to the file in its updated location.

Type string

RepositoryFileSource

RepositoryFileSourceEntity defines repository file information including a server, workspace and filepath

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FileName

The name of the file, including the extension.

Type string

Read Only Yes

IsMissingInRepository

A value indicating whether the file exists on repository server

Type bool

Read Only No

LastDownloadRepositoryModificationTime

Modified time stamp of file at the download time

Type DateTime

Read Only No

LastDownloadTime

Last downloaded time from repository server

Type long

Read Only No

LocalFileExists

A value indicating whether the local file exists.

Type [bool](#)

Read Only Yes

LocalLocation

String representation of local path to specify the local copy of repository file

Type [string](#)

Read Only No

Size

The size of the local file in bytes.

Type [long](#)

Read Only Yes

SourceFileInfo

Repository file info holder of

Type [RepositoryFileInfo](#)

Read Only No

Project Messages

This container holds current project messages.

Data Entities

StoredMessage

A data entity representing a message (error, warning, information, etc.) that is visible to the user.

Properties

Association

The data model entity to which the message applies (a component, for example).

Type [string](#)

Read Only Yes

DateTimeStamp

The publication time.

Type DateTime

Read Only Yes

Details

The detailed text string of the message.

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

MessageType

The type of the message (e.g., Information, Warning, Error, etc.).

Type MessageType

Read Only Yes

Summary

The summary text string of the message.

Type string

Read Only Yes

System Coupling

System Coupling Setup

This container holds Set Up data for an instance of System Coupling.

Methods

CreateDataTransfer

Creates a data transfer.

Return The new data transfer that was created.

Type [DataReference](#)

Required Arguments

Name The name for this data transfer.

Type [string](#)

Optional Arguments

SourceParticipant The source of this data transfer.

Type [DataReference](#)

SourceRegion The source Region for this data transfer.

Type [DataReference](#)

SourceVariable The source Variable for this data transfer.

Type [DataReference](#)

TargetParticipant The destination for this data transfer.

Type [DataReference](#)

TargetRegion The destination region for this data transfer.

Type [DataReference](#)

TargetVariable The destination variable for this data transfer.

Type [DataReference](#)

Example

The following example demonstrates creation of a data transfer. It is assumed that user had created two participants (e.g. Transient Structural and Fluid Flow(Fluent) and connected to System Coupling System. System Coupling User's Guide in help documentation provides information on "Tutorial: Oscillating Plate with Two-Way Fluid-Structure Interaction". The same information can be referred to see how two participants can be setup and connect to System Coupling System.

```
# Get System Coupling Setup
system1 = GetSystem(Name="SC")
setup1 = system1.GetContainer(ComponentName="Setup")
# Get source participant (e.g. Transient Structural), source region and source variable
participant1 = setup1.GetParticipant(Name="Solution")
region1 = participant1.GetRegion(Name="Fluid Solid Interface")
variable1 = region1.GetVariable(Name="Incremental Displacement")
# Get target participant (e.g. Fluid Flow(Fluent)), target region and target variable
participant2 = setup1.GetParticipant(Name="Solution 1")
region2 = participant2.GetRegion(Name="wall_deforming")
variable2 = region2.GetVariable(Name="displacement")
# Create a data transfer
dataTransfer1 = setup1.CreateDataTransfer(
 Name="Data Transfer",
 SourceParticipant=participant1,
 SourceRegion=region1,
 SourceVariable=variable1,
 TargetParticipant=participant2,
 TargetRegion=region2,
 TargetVariable=variable2)
```

ExportSCIFile

Writes the system coupling input file at the specified path.

Required Arguments

Path Fully qualified path of the SCI File.

Type string

GetAnalysisSettings

Returns the analysis settings entity in a container.

Return Data reference of the analysis settings in the container.

Type DataReference

GetDataTransfer

Returns the data transfer of a given name in a container.

Return The data transfer that matches the specified name.

Type DataReference

Required Arguments

Name The name or display name of the data transfer.

Type string

GetDataTransfers

Returns the collection of data transfers in a container. If no data transfers are in the container, the collection is empty.

Return Collection of the data transfers in the container.

Type DataReferenceSet

GetDebugOutputControls

Returns the debug output controls from a system coupling setup container.

Return Data reference of the debug output controls in the container.

Type DataReference

GetExpertSettings

Returns the expert settings entity from a system coupling setup container.

Return Data reference of the expert settings in the container.

Type DataReference

GetIntermediateRestartDataOutputControls

Returns the intermediate result files output controls from a system coupling setup container. Renamed from ResultFiles to RestartData to avoid confusion for MAPDL users.

Return Data reference of the intermediate result files output controls in the container.

Type DataReference

GetParticipant

Returns the participant with a given name from a system coupling setup container.

Return The participant that matches the specified name.

Type DataReference

Required Arguments

Name The internal name or display name of the participant.

Type string

GetParticipants

Returns the collection of participants in a container. If no participants are in the container, the collection is empty.

Return Collection of the participants in the container.

Type [DataReferenceSet](#)

GetSequenceControls

Returns the sequence controls from a system coupling setup container.

Return Data reference of the sequence controls in the container.

Type [DataReference](#)

ReadRestartPoints

Generates a list of restart points in analysis settings

Data Entities

AnalysisSettings

The entity to store the analysis settings for a coupling run.

Properties

AnalysisType

The coupled analysis type.

Type [CoupledAnalysisType](#)

Read Only No

DisableSolutionUpdate

This flag disables updates if restarts are not supported and solution data exists

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

DurationDefinedBy

This property specifies how we should determine the end of the coupling run.

Type [DurationType](#)

Read Only No

EndTime

The end time for the coupling run

Type Quantity

Read Only No

Initialization

The initialziation setting.

Type InitializationType

Read Only No

MaximumIteration

The maximum number of iterations per coupling step for the coupling run.

Type int

Read Only No

MinimumIteration

The minimum number of iterations per coupling step for the coupling run.

Type int

Read Only No

NumberOfSteps

The number of time steps for the coupling run.

Type int

Read Only No

RestartStep

The restart step for the coupling run.

Type int

Read Only No

RestartTime

The restart time for the coupling run.

Type Quantity

Read Only No

StepSize

The step size for the coupling run.

Type Quantity

Read Only No

DataTransfer

Entity to store a data transfer information.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsSuppressed

Suppression state of the entity.

Type bool

Read Only No

SourceParticipant

Participant system providing the data.

Type DataReference

Read Only No

SourceRegion

Participant region providing the data.

Type DataReference

Read Only No

SourceVariable

Variable provided by the source participant.

Type DataReference

Read Only No

TargetParticipant

Participant consuming the data.

Type DataReference

Read Only No

TargetRegion

Participant region consuming the data.

Type DataReference

Read Only No

TargetVariable

Variable consumed by the target participant.

Type DataReference

Read Only No

TransferSettings

Settings to specify how the data transfers are executed.

Type DataReference

Read Only No

Methods

Delete

Deletes a specified data transfer.

Duplicate

Duplicates the data transfer.

Return Data reference to the duplicate data transfer.

Type DataReference

GetSettings

Returns the settings for a specified data transfer.

Return The data transfer settings.

Type DataReference

SetSuppression

Suppresses or unsuppresses a data transfer

Required Arguments

Suppressed The boolean value to specify if the item should be suppressed or unsuppressed

Type [bool](#)

DataTransferSettings

Entity to store the settings for the data transfer control.

Properties

ConvergenceTarget

The target value used when evaluating convergence of the data transfer within a coupling iteration.

Type [double](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

Ramping

Setting that defines the ramping.

Type [RampingType](#)

Read Only No

TransferAt

Setting that defines when the transfers should happen.

Type [TransferAtType](#)

Read Only No

UnderRelaxationFactor

Convergence stability factor for highly non-linear couplings.

Type [double](#)

Read Only No

DebugOutputControls

Entity to store the debug level information for solution log.

Properties

AnalysisInitialization

This setting controls the level of output from the “Analysis Initialization” until the “Solution” synchronization point.

Type DebugLevel

Read Only No

ConvergenceChecks

This setting controls the level of output from the “Check Convergence” synchronization point until the next synchronization point, which may be either “Shutdown” or “Solution.”

Type DebugLevel

Read Only No

DataTransfersLevel

This setting provides the default level for the different kinds of debug output. If this entry is set and another specific entry (e.g., SourceMeshCoords) also exists, then the output level for the specific entry will override the level set here.

Type DebugLevel

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

GlobalLevel

This setting provides the default level for the different sections of debug output. If this entry is set and another specific entry (e.g., Startup) also exists, then the output level for the specific entry will override the level set here.

Type DebugLevel

Read Only No

ParticipantConnection

This setting controls the level of output from the end of the setup validation until the “Analysis Initialization” synchronization point.

Type [DebugLevel](#)

Read Only No

Shutdown

This setting controls the level of output after the “Shutdown” synchronization point.

Type [DebugLevel](#)

Read Only No

SolutionInitialization

This setting controls the level of output during the setup of coupling steps and iterations. This output does not include information related to the data transfers.

Type [DebugLevel](#)

Read Only No

SourceData

This setting controls the level of output for the source data in all data transfers.

Type [DebugLevel](#)

Read Only No

SourceMeshCoordinates

This setting controls the level of output for mesh coordinates of the source region in all data transfers.

Type [DebugLevel](#)

Read Only No

SourceMeshTopology

This setting controls the level of output for mesh topology (elements and nodes) of the source region in all data transfers.

Type [DebugLevel](#)

Read Only No

Startup

This setting controls the level of output from the start of the coupling service until creation of the “Summary of SC Setup” banner in the SCL file.

Type DebugLevel

Read Only No

TargetData

This setting controls the level of output for the target data in all data transfers.

Type DebugLevel

Read Only No

TargetMeshCoordinates

This setting controls the level of output for mesh coordinates of the source region in all data transfers.

Type DebugLevel

Read Only No

TargetMeshTopology

This setting controls the level of output for mesh topology (elements and nodes) of the source region in all data transfers.

Type DebugLevel

Read Only No

ExpertSettings

The entity to store advanced options for data mapping.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Settings

The expert setting parameters dictionary.

Type Dictionary<string, string>

Read Only No

Methods

AddProperty

Adds a property to expert settings.

Required Arguments

Property Property to be added.

Type string

GetProperty

Returns the property value for a specified property.

Return The value of the property.

Type string

Required Arguments

Property The name of the property.

Type string

RemoveProperty

Removes an existing property from expert settings.

Required Arguments

Property Property to be removed.

Type string

SetProperty

Sets the value of a property in expert settings.

Required Arguments

Property The name of the property.

Type string

Value The value of the property.

Type string

IntermediateResultFilesOutputControls

The entity to store the settings for result files creation during a coupling run.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

OutputFrequency

This property specifies the frequency at which the result files are generated.

Type OutputFrequencyType

Read Only No

StepInterval

The step interval at which the result files are generated.

Type int

Read Only No

SequenceControl

The entity to store solver sequence information for a coupling run.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Sequence

Dictionary containing sequence values for each participant.

Type Dictionary<DataReference, int>

Read Only No

Methods

GetSequence

Returns the sequence value for a participant.

Return Sequence value for the given participant.

Type int

Required Arguments

Participant The participant for which to get the sequence.

Type DataReference

SetSequence

This command will set the sequence number for the specified participant.

Required Arguments

Participant The participant for which to set sequence value.

Type DataReference

Value Sequence value for the given participant.

Type int

SystemCouplingCoSimulationParticipant

This is a base class for the entity which represents System Coupling Co-simulation Participant information.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

InternalName

The internal name of the multiphysics participant (usually a solver) that is providing this data

Type string

Read Only No

SystemCouplingParticipant

This is a base class for the entity which represents System Coupling Participant information. System Coupling Participant information comprises of System and solver-level information related to coupling. Note- Coupling participants are systems that will provide and/or consume data in a coupled analysis. Example systems in Workbench include: Analysis Systems – Steady-State Thermal, Transient Thermal, Static Structural, Transient Structural, Fluid Flow (Fluent) Component Systems – Fluent, External Data

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

InternalName

The internal name of the multiphysics participant (usually a solver) that is providing this data

Type string

Read Only No

SystemCouplingRegion

This entity represents a System Coupling Region. A region is most often a point, line, surface or volume that is part (or all) of the geometry or topology of a coupling participant.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

InternalName

The name of the region as understood by the solver

Type string

Read Only No

Topology

The topology of the region

Type TopologyType

Read Only No

SystemCouplingStaticDataParticipant

This is a base class/entity for the entity which represents System Coupling Static Data Participant information.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

InternalName

The internal name of the multiphysics participant (usually a solver) that is providing this data

Type string

Read Only No

SystemCouplingSteadyCoSimulationParticipant

The entity represents System Coupling Steady Co-simulation Participant information e.g. information related to Static Structural Participant System for coupling purpose.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

InternalName

The internal name of the multiphysics participant (usually a solver) that is providing this data

Type string

Read Only No

SystemCouplingSteadyStaticDataParticipant

The entity represents System Coupling Steady Static Data Participant information e.g. information related to External Data Participant System for coupling purposes.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

InternalName

The internal name of the multiphysics participant (usually a solver) that is providing this data

Type string

Read Only No

SystemCouplingTransientCoSimulationParticipant

The entity represents System Coupling Transient Co-simulation Participant information e.g. information related to Transient Structural Participant System for coupling purposes.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

InternalName

The internal name of the multiphysics participant (usually a solver) that is providing this data

Type string

Read Only No

SystemCouplingTransientStaticDataParticipant

The entity represents System Coupling Transient Static Data Participant information.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

InternalName

The internal name of the multiphysics participant (usually a solver) that is providing this data

Type string

Read Only No

SystemCouplingVariable

This entity represents a System Coupling Variable. A variable is a physical quantity such as force, length, or temperature that can be transferred between regions of participant systems.

Properties

DataType

The tensor type of the variable

Type DataTypeEnumeration

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Exposure

The type of transfer that will be done with this variable

Type VariableExposure

Read Only No

InternalName

The name of the variable

Type string

Read Only No

PhysicalType

The quantity type of the variable

Type string

Read Only No

System Coupling Solution

This container holds Solution data for an instance of System Coupling.

Methods

CreateConvergenceChart

Creates a new convergence chart.

Return The data reference to the new convergence chart.
Type DataReference

Required Arguments

Name The name for this Convergence Chart.

Type string

CreateSolutionInformation

Creates a new solution information entity and adds it to the specified system coupling solution container.

Return The new solution information that was created.
Type DataReference

Required Arguments

Name The name for this Solution Information.

Type string

SolutionInformationFilePath The path of the file to read solution information.
Type string

GetAllSolutionInformation

Returns the collection of solution information entities in a container. If no solution information entities are in the container, the collection is empty.

Return Collection of the solution informations in the container.
Type DataReferenceSet

GetChartVariableNames

Returns a dictionary of fully qualified chart variable names and display names.

During System Coupling Solution cell Update or after Solution cell Update, these names can be used to create chart variable using "CreateVariable" data entity method of "ConvergenceChart".

Data transfer chart variable

Qualified Name Format - "Target Participant Internal Name":"Data Transfer Internal Name":"Variable Name": "Operator Name"
Qualified Name Example- "Solution 1:Data Transfer 1:Change:Maximum"
Display Name Example- "Fluid Flow (FLUENT):Data Transfer 1:Change:Maximum"

Solver chart variable

Qualified Name Format - "Participant Internal Name":"Variable Name"
Qualified Name Example- "Solution 1:Continuity Convergence"
Display Name Example- "Fluid Flow (FLUENT):Continuity Convergence"

Return A dictionary of fully qualified chart variable names and display names

Please see summary documentation of this (GetChartVariableNames) query on details of format and example of fully qualified name.

Type [Dictionary<string, string>](#)

GetConvergenceChart

Returns the convergence chart of a given name in a container.

Return The convergence chart that matches the specified name.

Type [DataReference](#)

Required Arguments

Name The name or display name of the convergence chart.

Type [string](#)

GetConvergenceCharts

Returns the collection of convergence charts in a container. If no convergence charts are in the container, the collection is empty.

Return Collection of the convergence charts in the container.

Type [DataReferenceSet](#)

GetSolutionComponentProperties

Returns the solution component properties for a system coupling solution container.

Return Data reference to the properties objects.

Type [DataReference](#)

GetSolutionInformation

Returns the solution information of a given name in a container.

Return The solution information that matches the specified name.

Type [DataReference](#)

Required Arguments

Name The name or display name of the solution information.

Type [string](#)

Data Entities

AxisContinuous

A chart axis that spans a set of continuous values. An example is an axis of an XY plot

Properties

AutomaticRange

The property to define whether or not automatic scaling should be applied to the axis, or whether the RangeMin and RangeMax should be used.

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

QuantityName

The name of the quantity associated with axis data.

E.g. Coupling Iteration, Coupling Step, Coupling Time

Type [string](#)

Read Only No

RangeMaximum

The maximum range of the values in this axis.

Type [double](#)

Read Only No

RangeMinimum

The minimum range of the values in this axis.

Type double

Read Only No

Scale

The scale of the axis. Scale can be defined as Linear/CommonLog (Log base 10)/Natural Log.

Type Scale

Read Only No

Title

The title of the axis.

Type string

Read Only No

ChartVariable

Entity representing a variable in Convergence Chart

Properties

Color

The line color of this chart variable in a plot.

This property is valid only for the chart displayed in Scene View.

Type Color

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

LineWidth

The width of the line drawn for this chart variable in pixels.

This property is valid only for the chart displayed in Scene View.

Type float

Read Only No

Qualified Name

The variable quantity to display.

Type string

Read Only No

Refinement Level

Refinement level for the data to be plotted.

Type string

Read Only No

Symbol Size

The size of a symbol in pixels when a symbol is drawn for this variable. The rendered symbol size may be slightly smaller or larger than expected if symbol does not correctly fit into the specified number of pixels.

This property is valid only for the chart displayed in Scene View.

Type uint

Read Only No

Methods

Delete

Deletes a specified chart variable.

Convergence Chart

Entity to store a convergence chart information.

Properties

Axis X

Associated X Axis

Type DataReference

Read Only No

Axis Y

Associated Y Axis

Type DataReference

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Variables

Collection of variables to be plotted.

Type DataReferenceSet

Read Only No

XAxis

X Axis Quantity Name

Type string

Read Only No

Methods

CreateVariable

Creates a chart variable based on specified qualified name and adds it to the specified convergence chart.

During System Coupling Solution cell Update or after Solution cell Update, user can create convergence chart and add chart variables. A chart variable is based on specified fully qualified name. GetChartVariableNames query returns a dictionary of fully qualified chart variable names and display names. This can be used to create charts.

Data transfer chart variable format

Qualified Name Format - "Target Participant Internal Name":"Data Transfer Internal Name":"Variable Name": "Operator Name"

Qualified Name Example- "Solution 1:Data Transfer 1:Change:Maximum"

Display Name Example- "Fluid Flow (FLUENT):Data Transfer 1:Change:Maximum"

Solver chart variable format

Qualified Name Format - "Participant Internal Name":"Variable Name"

Qualified Name Example- "Solution 1:Continuity Convergence"

Display Name Example- "Fluid Flow (FLUENT):Continuity Convergence"

Return The new created chart variable.

Type DataReference

Required Arguments

Qualified Name The fully qualified name for this chart variable.

Please see summary documentation of this (CreateVariable) data entity method on details of format and example of fully qualified name.

Type string

Optional Arguments

Display Name The display name for this chart variable.

Type string

Example

The following example demonstrates creation of chart variables. It is assumed that user has setup participants (e.g. Transient Structural and Fluid Flow(Fluent) and System Coupling system, and also solved coupled analysis.

```
# Get System Coupling Solution
system1 = GetSystem(Name="SC")
solution1 = system1.GetContainer(ComponentName="Solution")
# Create Convergence Chart
ConvergenceChart1 = solution1.CreateConvergenceChart(Name="Chart")
# Create a Data Transfer chart variable
ChartVariable1 = ConvergenceChart1.CreateVariable(QualifiedName="Solution 1:Data Transfer 1:Change:Max")
# Create a solver chart variable
ChartVariable2 = ConvergenceChart1.CreateVariable(QualifiedName="Solution 1:Continuity Convergence", Dis...
```

Delete

Delete's a specified convergence chart.

GetAxis

Returns the axis for a specified convergence chart

Return The axis

Type DataReference

Required Arguments

Name Name of the Axis

Type string

GetChartVariable

Returns the chart variable of a given name from a convergence chart

Return The chart variable that matches the specified name.

Type DataReference

Required Arguments

Qualified Name The qualified name of the chart variable.

Type string

GetChartVariables

Returns the collection of chart variables for a given convergence chart

Return A collection of the variables in the chart.

Type DataReferenceSet

SolutionComponentProperties

The entity to store additional command line options which are passed to the coupling service on update.

Properties

CommandLineOptions

Additional command line options which are passed to the coupling service on update.

Type string

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

SolutionInformation

Entity to store the solution information provided by the coupled participants.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

FilePath

The path of the solution information file.

Type string

Read Only No

Methods

Delete

Deletes a specified solution information entity.

TurboSystems

Turbo Geometry

This container holds Geometry data for an instance of BladeGen.

Methods

CreateBladeMesh

Creates a new Mesh system and automatically meshes the fluid zone for the blade geometry from the Blade Design component.

CreateGeometry

This command class creates a new BladeEditor model. An up-to-date Geometry cell appears on the project schematic containing the new model.

Edit

Opens the BladeGen editor to allow modification of Blade Design data.

This command will open the editor only if one is not already open on this component. If this component's editor is already open, then it will be raised to the front.

Exit

Exits the BladeGen editor.

Any changes made in this editor will be retained on exit. These changes are made permanent by a Project Save, and will be discarded in the event of closing the project without saving. If no editor is open on the component in question, this command will have no effect.

Optional Arguments

ExitApp This parameter is deprecated and will be ignored.

Type bool

Default Value True

GetTurboGeometryProperties

Returns the Data Entity which contains user settings and properties for the Blade Design container.

Return A reference to the requested data entity.

Type DataReference

Import

Imports blade geometry data into the BladeGen editor from an existing BladeGen file.

Required Arguments

FilePath Command argument containing the file name to be opened.

Type string

Example

```
template1 = GetTemplate(TemplateName="BladeGen")
system1 = template1.CreateSystem()
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
bladeDesign1.Import(FilePath="myfilepath/pump.bgd")
```

Data Entities

TurboGeometryProperties

This data entity provides access to the import properties that are used to determine how the blade geometry is handled when it is transferred to a downstream Geometry cell.

Properties

BladeExt

Import Option that specifies the blade surface extension length (as a percentage of the average hub to shroud distance) when the Blade Design data is transferred to a downstream Geometry. These surfaces are extended and then trimmed to the MasterProfile sketch to ensure that the blade solid correctly matches the hub and shroud contours.

Type double

Read Only No

BladeLoftOption

Import Option that specifies how to loft the blade surfaces when the Blade Design data is transferred to a downstream Geometry.

Available options:

Streamwise

Loft the blade surfaces in the streamwise direction through curves that run from hub to shroud.

Spanwise

Loft the blade surfaces in the spanwise direction through the blade profile curves.

Type BladeLoftType

Read Only No

CreateAllBlades

Import Option that specifies whether to create one or all blades when the Blade Design data is transferred to a downstream Geometry.

Available options:

True	BladeEditor will create all the blades using the number of blades specified in the BladeGen model.
False	Only one blade will be created.

Type [bool](#)

Read Only No

CreateFluidZone

Import Option that specifies whether to create the fluid zone body when the Blade Design data is transferred to a downstream Geometry. The resulting Enclosure can be used for a CFD analysis of the blade passage.

Available options:

True	Create the fluid zone Enclosure.
False	Don't create the fluid zone Enclosure.

Type [bool](#)

Read Only No

CreateHub

Import Option that specifies whether a hub body will be created when the Blade Design data is transferred to a downstream Geometry.

Available options:

True	BladeEditor will create a HubProfile sketch for the non-flow path hub geometry, and will create a revolved body feature called Hub-Body.
False	BladeEditor will not create the hub body.

Type [bool](#)

Read Only No

CreateNamedSelections

Import Option that specifies whether to create the Named Selections for the fluid zone when the Blade Design data is transferred to a downstream Geometry. If this property is selected, then BladeEditor will create Named Selections (regions) for the typical faces of the blade passage, i.e., Blade, Hub, Shroud, Inflow, Outflow, PeriodicA and PeriodicB. These Named Selections can be used as selection groups in

other ANSYS Workbench applications. Note that this property is available only if Create Fluid Zone is selected.

Available options:

True	Create the Named Selections.
False	Don't create the Named Selections.

Type [bool](#)

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

LayerNumber

Import Option that specifies the integer value of the Layer Number to use for the shroud clearance when the Blade Design data is transferred to a downstream Geometry. This property only applies when the Shroud Clearance property is set to Relative Layer or Absolute Layer.

Type [int](#)

Read Only No

MachineType

Specification of the machine type, used by the downstream VistaTF setup

Available options:

Pump
AxialCompressor
CentrifugalCompressor
Fan
AxialTurbine
RadialTurbine
HydraulicTurbine
Other
Unknown

Type [MachineType](#)

Read Only No

MergeBladeTopology

Import Option that specifies whether to merge the blade faces when the Blade Design data is transferred to a downstream Geometry. If not merged, there will be four faces corresponding to the leading edge,

trailing edge, pressure and suction surfaces of the blade. If merged, blade faces that are tangent to one another will be merged into a single face.

Available options:

True	Merge the blade faces where they are tangent to one another.
False	Don't merge the blade faces.

Type bool

Read Only No

ModelUnits

The length scale units the BladeGen model was created in. Used when transferring the BladeGen model to VistaTF.

Available options:

m
cm
mm
inches
ft

Type BMunitsType

Read Only No

PeriodicSurfExt

Import Option that defines the periodic surface extension length (as a percentage of the average hub to shroud distance) when the Blade Design data is transferred to a downstream Geometry.

Type double

Read Only No

PeriodicSurfOption

Import Option that specifies the style of the periodic interface surfaces for the fluid zone when the Blade Design data is transferred to a downstream Geometry. Note that this property is available only if Create Fluid Zone is selected.

Available options:

OnePiece	The periodic surface is created as a single surface.
ThreePieces	The periodic surface is created in three connected pieces: one upstream of the blade, one within the passage, and one downstream of the blade. This style can better accommodate highly curved or twisted blades, and is similar

to the ANSYS TurboGrid style of periodic surface.

Type PeriodicSurfType

Read Only No

ShroudClearance

Import Option that specifies whether to include the shroud clearance when the Blade Design data is transferred to a downstream Geometry.

Available options:

None

RelativeLayer

No shroud clearance is created.

The selected Layer Number is relative to the shroud layer, e.g., 1 implies the first layer closest to the shroud layer, 2 implies the second closest layer to the shroud, etc.

AbsoluteLayer

The selected layer index counts up from the hub layer, which is zero.

Type ClearanceType

Read Only No

SpanwiseCount

The number of spanwise gridlines used in the downstream VistaTF calculation. Default = 4

Type int

Read Only No

StreamwiseCount

The number of streamwise gridlines used in the downstream VistaTF calculation. Default = 20

Type int

Read Only No

Turbo Mesh

This container holds Mesh data for an instance of TurboGrid.

Methods

Edit

Opens the TurboGrid editor to allow modification of Turbo Mesh data.

Optional Arguments

Interactive Run the editor in interactive mode if True, or in no GUI mode if False.

If not specified, the editor runs in interactive mode.

Type `bool`

Default Value `True`

TopologySuspended If True, open the editor with the topology in a suspended state. Otherwise, open the editor with the suspended state of topology the same as when the editor was last closed.

If not specified, it defaults to false.

Type `bool`

Default Value `False`

Exit

Exits the editor.

Any changes made in this editor will be retained on exit. These changes are made permanent by a Project Save, and will be discarded in the event of closing the project without saving.

If no editor is open on the component in question, this command will have no effect.

GetTurboMeshProperties

Returns the Data Entity which contains user settings and properties for the Turbo Mesh container.

Return A reference to the requested data entity.

Type `DataReference`

SendCommand

Sends commands to the editor for this component using CFX Command Language (CCL) syntax. If the editor for this component is not open, it will be launched before the commands are sent and subsequently closed. In this mode, component data is loaded and saved as if calling `Edit(Interactive=False)` and `Exit` around the `SendCommand` invocation.

The instructions must be CFX Command Language session commands that are valid for the editor in question.

Required Arguments

**Com-
mand** Valid CFX Command Language (CCL) commands

Type `string`

Data Entities

TurboMeshProperties

This data entity provides access to the properties that are used to determine which blade geometry to mesh and how to handle the inlet and outlet positions.

Properties

AvailableFlowpaths

Displays a list of the available flowpaths and bladerows. Use this information as a guide when specifying the Flowpath and Bladerow properties (described below). Use the Refresh command in the context menu to update the list after linking.

Type string

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

DownstreamBladerowNumber

Specifies the bladerow number for the bladerow that is immediately downstream of the current bladerow. This property is available only when Outlet Position Method is set to Adjacent Blade.

Type int

Read Only No

InletBlock

If this is checked then an inlet block will be generated, if possible, when the mesh is created.

Type bool

Read Only No

InletPositionOption

Specifies how the inlet points are positioned in TurboGrid. This property is only available when multiple bladerows in the same flowpath have been exported from BladeEditor.

Available options:

Manual

The user will specify the inlet points in TurboGrid.

AdjacentBlade

TurboGrid will calculate the inlet points to be halfway between the selected upstream bladerow and the current bladerow.

Type OpeningPositionMethod

Read Only No

MaximumFaceAngle

This is the maximum face angle in the mesh if the mesh has been generated.

Type Quantity

Read Only No

MeshNamePrefix

If specified, this string will be prepended to all region names in the mesh when transferred to a CFX system. This option is only available when Beta features are enabled.

Type string

Read Only No

MinimumFaceAngle

This is the minimum face angle in the mesh if the mesh has been generated.

Type Quantity

Read Only No

OutletBlock

If this is checked then an outlet block will be generated, if possible, when the mesh is created.

Type bool

Read Only No

OutletPositionOption

Specifies how the outlet points are positioned in TurboGrid. This property is only available when multiple bladerows in the same flowpath have been exported from BladeEditor.

Available options:

Manual

The user will specify the outlet points in TurboGrid.

AdjacentBlade

TurboGrid will calculate the outlet points to be halfway between the selected downstream bladerow and the current bladerow.

Type OpeningPositionMethod

Read Only No

SelectedBladerowNum

Specifies which bladerow (within the specified Flowpath feature) is to be loaded in ANSYS TurboGrid. The bladerows are numbered sequentially, starting from 1 for native Blade features.

Type int

Read Only No

SelectedFlowpathName

Specifies which Flowpath feature in BladeEditor contains the bladerow that is to be loaded in ANSYS TurboGrid. On initial refresh, it will default to the first flowpath available.

Type string

Read Only No

UpstreamBladerowNumber

Specifies the bladerow number for the bladerow that is immediately upstream of the current bladerow. This property is available only when Inlet Position Method is set to Adjacent Blade.

Type int

Read Only No

Vista AFD Analysis

This container holds Analysis data for an instance of Vista AFD.

Methods

CreateBladeDesign

This command class creates a new BladeGen model. An up-to-date BladeGen cell appears on the project schematic containing the new model.

Optional Arguments

Beta Option to use the beta BladeGen template

Type bool

Default Value False

CreateGeometry

This command class creates a new BladeEditor model. An up-to-date Geometry cell appears on the project schematic containing the new model.

Edit

This command class launches the Vista popup GUI.

GetVistaAFDAnalysisProperties

This query takes a container reference and returns the Data Entity which contains user settings and properties for the VistaAFD Analysis container.

Return Reference to the requested Data Entity
Type DataReference

Data Entities

VistaAFDAnalysis

Analysis represents a VistaAFD throughflow calculation used to analyse the design performance

Properties

Alpha1

User input, IGV exit angle

Type Quantity
Read Only No

Alpha3

User input, OGV exit angle

Type Quantity
Read Only No

AlphaOGVHub

OGV hub gas exit angle

Type Quantity
Read Only No

AlphaOGVMean

OGV mean gas exit angle

Type Quantity
Read Only No

AlphaRotHub

Rotor hub gas exit angle

Type [Quantity](#)

Read Only No

AlphaRotMean

Rotor mean gas exit angle

Type [Quantity](#)

Read Only No

Blade

Blade number to export to Bladegen (0=IGV, 1=Rotor, 2=OGV)

Type [int](#)

Read Only No

BladeBetaExit

Blade exit angles

Type [List<List<float>>](#)

Read Only No

BladeBetaInlet

Blade inlet angles

Type [List<List<float>>](#)

Read Only No

BladeOption

Blade option for export to BladeGen

Type [BladeType](#)

Read Only No

BMunits

BladeGen/BladeEditor units

Type [string](#)

Read Only No

BMunitsOption

BladeGen/BladeEditor units option

Type BMunitsType

Read Only No

DeHallerOGVHub

OGV hub DeHaller number

Type float

Read Only No

DeHallerOGVMean

OGV mean DeHaller number

Type float

Read Only No

DeHallerRotHub

Rotor hub DeHaller number

Type float

Read Only No

DeHallerRotMean

Rotor mean DeHaller number

Type float

Read Only No

DevIGVHub

IGV hub deviation

Type Quantity

Read Only No

DevIGVMean

IGV mean deviation

Type Quantity

Read Only No

DevOGVHub

OGV hub deviation

Type Quantity

Read Only No

DevOGVMean

OGV mean deviation

Type Quantity

Read Only No

DevRotHub

Rotor hub deviation

Type Quantity

Read Only No

DevRotMean

Rotor mean deviation

Type Quantity

Read Only No

DfOGVHub

OGV hub diffusion factor

Type float

Read Only No

DfOGVMean

OGV mean diffusion factor

Type float

Read Only No

DfRotHub

Rotor hub diffusion factor

Type float

Read Only No

DfRotMean

Rotor mean diffusion factor

Type float

Read Only No

Diameter

User input, outer diameter

Type Quantity

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Eta

Aerodynamic efficiency

Type float

Read Only No

EtaInput

User input, efficiency estimate

Type float

Read Only No

EtaTS

System efficiency (t-s)

Type float

Read Only No

EtaTSPipe

Downstream system efficiency (t-s)

Type float

Read Only No

EtaTT

User input, total head rise

Type float

Read Only No

HeadRise

User input, total head rise

Type Quantity

Read Only No

HtrIn

User input, hub/tip rotor inlet

Type float

Read Only No

HtrOut

User input, hub/tip rotor outlet

Type float

Read Only No

HubLoadParam

User input, hub loading parameter

Type float

Read Only No

HubVelFactor

User input, hub velocity deficit factor

Type float

Read Only No

HubX

Hub annulus X-coords

Type List<Quantity>

Read Only No

HubY

Hub annulus Y-coords

Type [List<Quantity>](#)

Read Only No

IGV

User input, IGV option

Type [bool](#)

Read Only No

IGVhubThickX

IGV hub thickness X-coord

Type [List<float>](#)

Read Only No

IGVhubThickY

IGV hub thickness Y-coord

Type [List<Quantity>](#)

Read Only No

IGVleadingX

IGV leading edge X-coords

Type [List<Quantity>](#)

Read Only No

IGVleadingY

IGV leading edge Y-coords

Type [List<Quantity>](#)

Read Only No

IGVshrThickX

IGV shroud thickness X-coord

Type [List<float>](#)

Read Only No

IGVshrThickY

IGV shroud thickness Y-coord

Type [List<Quantity>](#)

Read Only No

IGVthetaLE

IGV leading edge theta

Type [List<float>](#)

Read Only No

IGVtrailingX

IGV trailing edge X-coords

Type [List<Quantity>](#)

Read Only No

IGVtrailingY

IGV trailing edge Y-coords

Type [List<Quantity>](#)

Read Only No

ImperialUnits

User input, Imperial units option

Type [bool](#)

Read Only No

InnerIter

User input, number of inner loop design calculation iterations

Type [int](#)

Read Only No

Layer1

Intermediate spanwise layer1 for Export

Type [bool](#)

Read Only No

Layer2

Intermediate spanwise layer2 for Export

Type [bool](#)

Read Only No

Layer3

Intermediate spanwise layer3 for Export

Type [bool](#)

Read Only No

LoadHub

Rotor hub loading

Type [float](#)

Read Only No

LoadMean

Rotor mean loading

Type [float](#)

Read Only No

MassFlow

User input, mass flow rate

Type [Quantity](#)

Read Only No

MaxLoadHub

Rotor maximum hub loading

Type [float](#)

Read Only No

MaxLoadMean

Rotor maximum mean loading

Type [float](#)

Read Only No

MixLoss

User input, downstream mixing losses

Type float

Read Only No

NMain

Number of blades in each row

Type List<int>

Read Only No

OGV

User input, OGV option

Type bool

Read Only No

OGVhubThickX

OGV hub thickness X-coord

Type List<float>

Read Only No

OGVhubThickY

OGV hub thickness Y-coord

Type List<Quantity>

Read Only No

OGVleadingX

OGV leading edge X-coords

Type List<Quantity>

Read Only No

OGVleadingY

OGV leading edge Y-coords

Type List<Quantity>

Read Only No

OGVshrThickX

OGV shroud thickness X-coord

Type List<float>

Read Only No

OGVshrThickY

OGV shroud thickness Y-coord

Type List<Quantity>

Read Only No

OGVthetaLE

OGV leading edge theta

Type List<float>

Read Only No

OGVtrailingX

OGV trailing edge X-coords

Type List<Quantity>

Read Only No

OGVtrailingY

OGV trailing edge Y-coords

Type List<Quantity>

Read Only No

Omega

User input, rotational speed

Type Quantity

Read Only No

OuterIter

User input, number of outer loop design calculation iterations

Type int

Read Only No

Pdyn

Outlet dynamic pressure

Type Quantity

Read Only No

PdynPipe

Downstream dynamic pressure

Type Quantity

Read Only No

PhiHub

Rotor hub flow coefficient

Type float

Read Only No

PhiMean

Rotor mean flow coefficient

Type float

Read Only No

Power

Power

Type Quantity

Read Only No

RatioIGV

User input, IGV aspect ratio

Type float

Read Only No

RatioOGV

User input, OGV aspect ratio

Type float

Read Only No

RatioRotor

User input, Rotor aspect ratio

Type float

Read Only No

RotorHubThickX

Rotor hub thickness X-coord

Type List<float>

Read Only No

RotorHubThickY

Rotor hub thickness Y-coord

Type List<Quantity>

Read Only No

RotorLeadingX

Rotor leading edge X-coords

Type List<Quantity>

Read Only No

RotorLeadingY

Rotor leading edge Y-coords

Type List<Quantity>

Read Only No

RotorShrThickX

Rotor shroud thickness X-coord

Type List<float>

Read Only No

RotorShrThickY

Rotor shroud thickness Y-coord

Type List<Quantity>

Read Only No

RotorThetaLE

Rotor leading edge theta

Type [List<float>](#)

Read Only No

RotorTrailingX

Rotor trailing edge X-coords

Type [List<Quantity>](#)

Read Only No

RotorTrailingY

Rotor trailing edge Y-coords

Type [List<Quantity>](#)

Read Only No

Sc90MaxIter

User input, maximum number of solver iterations

Type [int](#)

Read Only No

Sc90Relax

User input, solver relaxation factor

Type [float](#)

Read Only No

Sc90Tol

User input, solver tolerance

Type [float](#)

Read Only No

ShrX

Shroud annulus X-coords

Type [List<Quantity>](#)

Read Only No

ShrY

Shroud annulus Y-coords

Type [List<Quantity>](#)

Read Only No

Slunits

User input, SI units option

Type [bool](#)

Read Only No

Span

Spanwise fractions

Type [List<float>](#)

Read Only No

StagPressure

User input, inlet stagnation pressure

Type [Quantity](#)

Read Only No

StagTemp

User input, inlet stagnation temperature

Type [Quantity](#)

Read Only No

Torque

Torque

Type [Quantity](#)

Read Only No

TrimIGV

User input, IGV profile trim

Type [float](#)

Read Only No

TrimOGV

User input, OGV profile trim

Type float

Read Only No

TrimRotor

User input, Rotor profile trim

Type float

Read Only No

VanesIGV

User input, IGV number of vanes

Type int

Read Only No

VanesOGV

User input, OGV number of vanes

Type int

Read Only No

VanesRotor

User input, Rotor number of vanes

Type int

Read Only No

VistaAFDTitle

Editor Title

Type string

Read Only No

Vista AFD Design

This container holds Design data for an instance of Vista AFD.

Methods

CreateBladeDesign

This command class creates a new BladeGen model. An up-to-date BladeGen cell appears on the project schematic containing the new model.

Optional Arguments

Beta Option to use the beta BladeGen template

Type bool

Default Value False

CreateGeometry

This command class creates a new BladeEditor model. An up-to-date Geometry cell appears on the project schematic containing the new model.

Edit

This command class launches the Vista popup GUI.

GetVistaAFDDesignProperties

This query takes a container reference and returns the Data Entity which contains user settings and properties for the VistaAFD Design container.

Return Reference to the requested Data Entity

Type DataReference

Data Entities

VistaAFDDesign

Design represents a VistaAFD throughflow calculation used to define the blade profiles

Properties

Alpha1

User input, IGV exit angle

Type Quantity

Read Only No

Alpha3

User input, OGV exit angle

Type [Quantity](#)

Read Only No

AlphaOGVHub

OGV hub gas exit angle

Type [Quantity](#)

Read Only No

AlphaOGVMean

OGV mean gas exit angle

Type [Quantity](#)

Read Only No

AlphaRotHub

Rotor hub gas exit angle

Type [Quantity](#)

Read Only No

AlphaRotMean

Rotor mean gas exit angle

Type [Quantity](#)

Read Only No

Blade

Blade number to export to Bladegen (0=IGV, 1=Rotor, 2=OGV)

Type [int](#)

Read Only No

BladeBetaExit

Blade exit angles

Type [List<List<float>>](#)

Read Only No

BladeBetaInlet

Blade inlet angles

Type [List<List<float>>](#)

Read Only No

BladeOption

Blade option for export to BladeGen

Type [BladeType](#)

Read Only No

BMunits

BladeGen/BladeEditor units

Type [string](#)

Read Only No

BMunitsOption

BladeGen/BladeEditor units option

Type [BMunitsType](#)

Read Only No

DeHallerOGVHub

OGV hub DeHaller number

Type [float](#)

Read Only No

DeHallerOGVMean

OGV mean DeHaller number

Type [float](#)

Read Only No

DeHallerRotHub

Rotor hub DeHaller number

Type [float](#)

Read Only No

DeHallerRotMean

Rotor mean DeHaller number

Type float

Read Only No

DevIGVHub

IGV hub deviation

Type Quantity

Read Only No

DevIGVMean

IGV mean deviation

Type Quantity

Read Only No

DevOGVHub

OGV hub deviation

Type Quantity

Read Only No

DevOGVMean

OGV mean deviation

Type Quantity

Read Only No

DevRotHub

Rotor hub deviation

Type Quantity

Read Only No

DevRotMean

Rotor mean deviation

Type Quantity

Read Only No

DfOGVHub

OGV hub diffusion factor

Type float

Read Only No

DfOGVMean

OGV mean diffusion factor

Type float

Read Only No

DfRotHub

Rotor hub diffusion factor

Type float

Read Only No

DfRotMean

Rotor mean diffusion factor

Type float

Read Only No

Diameter

User input, outer diameter

Type Quantity

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Eta

Aerodynamic efficiency

Type float

Read Only No

EtaInput

User input, efficiency estimate

Type float

Read Only No

EtaTS

System efficiency (t-s)

Type float

Read Only No

EtaTSPipe

Downstream system efficiency (t-s)

Type float

Read Only No

EtaTT

System efficiency (t-t)

Type float

Read Only No

HeadRise

User input, total head rise

Type Quantity

Read Only No

HtrIn

User input, hub/tip rotor inlet

Type float

Read Only No

HtrOut

User input, hub/tip rotor outlet

Type float

Read Only No

HubLoadParam

User input, hub loading parameter

Type float

Read Only No

HubVelFactor

User input, hub velocity deficit factor

Type float

Read Only No

HubX

Hub annulus X-coords

Type List<Quantity>

Read Only No

HubY

Hub annulus Y-coords

Type List<Quantity>

Read Only No

IGV

User input, IGV option

Type bool

Read Only No

IGVhubThickX

IGV hub thickness X-coord

Type List<float>

Read Only No

IGVhubThickY

IGV hub thickness Y-coord

Type List<Quantity>

Read Only No

IGVleadingX

IGV leading edge X-coords

Type [List<Quantity>](#)

Read Only No

IGVleadingY

IGV leading edge Y-coords

Type [List<Quantity>](#)

Read Only No

IGVshrThickX

IGV shroud thickness X-coord

Type [List<float>](#)

Read Only No

IGVshrThickY

IGV shroud thickness Y-coord

Type [List<Quantity>](#)

Read Only No

IGVthetaLE

IGV leading edge theta

Type [List<float>](#)

Read Only No

IGVtrailingX

IGV trailing edge X-coords

Type [List<Quantity>](#)

Read Only No

IGVtrailingY

IGV trailing edge Y-coords

Type [List<Quantity>](#)

Read Only No

ImperialUnits

User input, Imperial units option

Type `bool`

Read Only No

InnerIter

User input, number of inner loop design calculation iterations

Type `int`

Read Only No

Layer1

Intermediate spanwise layer1 for Export

Type `bool`

Read Only No

Layer2

Intermediate spanwise layer2 for Export

Type `bool`

Read Only No

Layer3

Intermediate spanwise layer3 for Export

Type `bool`

Read Only No

LoadHub

Rotor hub loading

Type `float`

Read Only No

LoadMean

Rotor mean loading

Type `float`

Read Only No

MassFlow

User input, mass flow rate

Type [Quantity](#)

Read Only No

MaxLoadHub

Rotor maximum hub loading

Type [float](#)

Read Only No

MaxLoadMean

Rotor maximum mean loading

Type [float](#)

Read Only No

MixLoss

User input, downstream mixing losses

Type [float](#)

Read Only No

NMain

Number of blades in each row

Type [List<int>](#)

Read Only No

OGV

User input, OGV option

Type [bool](#)

Read Only No

OGVhubThickX

OGV hub thickness X-coord

Type [List<float>](#)

Read Only No

OGVhubThickY

OGV hub thickness Y-coord

Type List<Quantity>

Read Only No

OGVleadingX

OGV leading edge X-coords

Type List<Quantity>

Read Only No

OGVleadingY

OGV leading edge Y-coords

Type List<Quantity>

Read Only No

OGVshrThickX

OGV shroud thickness X-coord

Type List<float>

Read Only No

OGVshrThickY

OGV shroud thickness Y-coord

Type List<Quantity>

Read Only No

OGVthetaLE

OGV leading edge theta

Type List<float>

Read Only No

OGVtrailingX

OGV trailing edge X-coords

Type List<Quantity>

Read Only No

OGVtrailingY

OGV trailing edge Y-coords

Type List<Quantity>

Read Only No

Omega

User input, rotational speed

Type Quantity

Read Only No

OuterIter

User input, number of outer loop design calculation iterations

Type int

Read Only No

Pdyn

Outlet dynamic pressure

Type Quantity

Read Only No

PdynPipe

Downstream dynamic pressure

Type Quantity

Read Only No

PhiHub

Rotor hub flow coefficient

Type float

Read Only No

PhiMean

Rotor mean flow coefficient

Type float

Read Only No

Power

Power

Type Quantity

Read Only No

RatioIGV

User input, IGV aspect ratio

Type float

Read Only No

RatioOGV

User input, OGV aspect ratio

Type float

Read Only No

RatioRotor

User input, Rotor aspect ratio

Type float

Read Only No

RotorHubThickX

Rotor hub thickness X-coord

Type List<float>

Read Only No

RotorHubThickY

Rotor hub thickness Y-coord

Type List<Quantity>

Read Only No

RotorLeadingX

Rotor leading edge X-coords

Type List<Quantity>

Read Only No

RotorLeadingY

Rotor leading edge Y-coords

Type [List<Quantity>](#)

Read Only No

RotorShrThickX

Rotor shroud thickness X-coord

Type [List<float>](#)

Read Only No

RotorShrThickY

Rotor shroud thickness Y-coord

Type [List<Quantity>](#)

Read Only No

RotorThetaLE

Rotor leading edge theta

Type [List<float>](#)

Read Only No

RotorTrailingX

Rotor trailing edge X-coords

Type [List<Quantity>](#)

Read Only No

RotorTrailingY

Rotor trailing edge Y-coords

Type [List<Quantity>](#)

Read Only No

Sc90MaxIter

User input, maximum number of solver iterations

Type [int](#)

Read Only No

Sc90Relax

User input, solver relaxation factor

Type float

Read Only No

Sc90Tol

User input, solver tolerance

Type float

Read Only No

ShrX

Shroud annulus X-coords

Type List<Quantity>

Read Only No

ShrY

Shroud annulus Y-coords

Type List<Quantity>

Read Only No

Slunits

User input, SI units option

Type bool

Read Only No

Span

Spanwise fractions

Type List<float>

Read Only No

StagPressure

User input, inlet stagnation pressure

Type Quantity

Read Only No

StagTemp

User input, inlet stagnation temperature

Type Quantity

Read Only No

Torque

Torque

Type Quantity

Read Only No

TrimIGV

User input, IGV profile trim

Type float

Read Only No

TrimOGV

User input, OGV profile trim

Type float

Read Only No

TrimRotor

User input, Rotor profile trim

Type float

Read Only No

VanesIGV

User input, IGV number of vanes

Type int

Read Only No

VanesOGV

User input, OGV number of vanes

Type int

Read Only No

VanesRotor

User input, Rotor number of vanes

Type int

Read Only No

VistaAFDTitle

Editor Title

Type string

Read Only No

Vista AFD Meanline

This container holds Meanline data for an instance of Vista AFD.

Methods

Edit

This command class launches the Vista popup GUI.

GetVistaAFDMeanlineProperties

This query takes a container reference and returns the Data Entity which contains user settings and properties for the VistaAFD Meanline container.

Return Reference to the requested Data Entity

Type DataReference

Import

This command imports Vista data into the Blade Design cell from an existing BladeGen file. If no appropriate Vista data is found in the specified BladeGen file, an error message is generated.

```
template1 = GetTemplate(TemplateName="VistaCPD")
system1 = template1.CreateSystem()
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
bladeDesign1.Import(FilePath="myfilepath/pump.bgd")
```

Required Arguments

FileName Name, and path, of the BladeGen file to be imported.

Type string

Data Entities

VistaAFDMeanline

Meanline represents a VistaAFD meanline calculation as an initial 1D design

Properties

Alpha1

User input, IGV exit angle

Type Quantity

Read Only No

Alpha3

User input, OGV exit angle

Type Quantity

Read Only No

AlphaOGVHub

OGV hub gas exit angle

Type Quantity

Read Only No

AlphaOGVMean

OGV mean gas exit angle

Type Quantity

Read Only No

AlphaRotHub

Rotor hub gas exit angle

Type Quantity

Read Only No

AlphaRotMean

Rotor mean gas exit angle

Type Quantity

Read Only No

DeHallerOGVHub

OGV hub DeHaller number

Type float

Read Only No

DeHallerOGVMean

OGV mean DeHaller number

Type float

Read Only No

DeHallerRotHub

Rotor hub DeHaller number

Type float

Read Only No

DeHallerRotMean

Rotor mean DeHaller number

Type float

Read Only No

Diameter

User input, outer diameter

Type Quantity

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Eta

Aerodynamic efficiency

Type float

Read Only No

EtaInput

User input, efficiency estimate

Type float

Read Only No

EtaTS

System efficiency (t-s)

Type float

Read Only No

EtaTSPipe

Downstream system efficiency (t-s)

Type float

Read Only No

EtaTT

System efficiency (t-t)

Type float

Read Only No

HeadRise

User input, total head rise

Type Quantity

Read Only No

HtrIn

User input, hub/tip rotor inlet

Type float

Read Only No

HtrOut

User input, hub/tip rotor outlet

Type float

Read Only No

HubLoadParam

User input, hub loading parameter

Type float

Read Only No

HubVelFactor

User input, hub velocity deficit factor

Type float

Read Only No

HubX

Hub annulus X-coords

Type List<Quantity>

Read Only No

HubY

Hub annulus Y-coords

Type List<Quantity>

Read Only No

IGV

User input, IGV option

Type bool

Read Only No

ImperialUnits

User input, Imperial units option

Type bool

Read Only No

LoadHub

Rotor hub loading

Type float

Read Only No

LoadMean

Rotor mean loading

Type float

Read Only No

MassFlow

User input, mass flow rate

Type Quantity

Read Only No

MaxLoadHub

Rotor maximum hub loading

Type float

Read Only No

MaxLoadMean

Rotor maximum mean loading

Type float

Read Only No

MixLoss

User input, downstream mixing losses

Type float

Read Only No

OGV

User input, OGV option

Type bool

Read Only No

Omega

User input, rotational speed

Type Quantity

Read Only No

Pdyn

Outlet dynamic pressure

Type Quantity

Read Only No

PdynPipe

Downstream dynamic pressure

Type Quantity

Read Only No

PhiHub

Rotor hub flow coefficient

Type float

Read Only No

PhiMean

Rotor mean flow coefficient

Type float

Read Only No

Power

Power

Type Quantity

Read Only No

RatioIGV

User input, IGV aspect ratio

Type float

Read Only No

RatioOGV

User input, OGV aspect ratio

Type float

Read Only No

RatioRotor

User input, Rotor aspect ratio

Type float

Read Only No

ShrX

Shroud annulus X-coords

Type List<Quantity>

Read Only No

ShrY

Shroud annulus Y-coords

Type List<Quantity>

Read Only No

Slunits

User input, SI units option

Type bool

Read Only No

StagPressure

User input, inlet stagnation pressure

Type Quantity

Read Only No

StagTemp

User input, inlet stagnation temperature

Type Quantity

Read Only No

Torque

Torque

Type Quantity

Read Only No

TrimIGV

User input, IGV profile trim

Type float

Read Only No

TrimOGV

User input, OGV profile trim

Type float

Read Only No

TrimRotor

User input, Rotor profile trim

Type float

Read Only No

VanesIGV

User input, IGV number of vanes

Type int

Read Only No

VanesOGV

User input, OGV number of vanes

Type int

Read Only No

VanesRotor

User input, Rotor number of vanes

Type int

Read Only No

VistaAFDTITLE

Editor Title

Type string

Read Only No

Vista CCD

This container holds Analysis data for an instance of Vista CCD.

Methods

CreateBladeDesign

This command class creates a new BladeGen model. An up-to-date BladeGen cell appears on the project schematic containing the new model.

Optional Arguments

Beta Option to use the beta BladeGen template

Type bool

Default Value False

CreateGeometry

This command class creates a new BladeEditor model. An up-to-date Geometry cell appears on the project schematic containing the new model.

CreateThroughflow

This command class creates a new throughflow system. The system, comprising Geometry, Setup, Solution and Results cells, is created on the project schematic and is updated performing the throughflow analysis automatically.

Optional Arguments

UseBladegen Indicates whether to use a Bladegen cell or a BladeEditor(Geometry) cell

Type bool

Default Value False

CreateTurboflow

This command class creates a new Turbomachinery Fluid Flow system. The new system appears on the project schematic containing Geometry (BladeGen or BladeEditor), Turbo Mesh, Setup, Solution and Results cells. The Geometry, Turbo Mesh and Setup cells are automatically updated, leaving the CFD Solution 'ready to run'.

Optional Arguments

UseBladegen Indicates whether to use a Bladegen cell or a BladeEditor(Geometry) cell

Type bool

Default Value False

Edit

This command class launches the Vista popup GUI.

GetVistaCCDBladeDesignProperties

This query takes a container reference and returns the Data Entity which contains user settings and properties for the VistaCCD Blade Design container.

Return Reference to the requested Data Entity
Type DataReference

Import

This command imports Vista data into the Blade Design cell from an existing BladeGen file. If no appropriate Vista data is found in the specified BladeGen file, an error message is generated.

```
template1 = GetTemplateTemplateName="VistaCPD")
system1 = template1.CreateSystem()
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
bladeDesign1.Import(FilePath="myfilepath/pump.bgd")
```

Required Arguments

FileName Name, and path, of the BladeGen file to be imported.

Type string

Data Entities

VistaCCDBladeDesign

This data entity provides access to the properties which define the VistaCCD project. This includes both the input and the results properties.

Properties

Acentric

This property specifies the acentric factor for the working fluid. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type float

Read Only No

Alpha3

This property specifies the flow angle at the impeller inlet in the absolute reference frame.

Type Quantity

Read Only No

Alpha5rms

This property reports the absolute flow angle at the impeller trailing edge.

Type [Quantity](#)

Read Only No

AnChkRatio

This property reports the annulus choke ratio.

Type [float](#)

Read Only No

B5

This property reports the axial distance between hub and shroud at the impeller trailing edge (tip width).

Type [Quantity](#)

Read Only No

Beta5rms

This property reports the relative flow angle at the impeller trailing edge.

Type [Quantity](#)

Read Only No

BetaBlade3HubUser

This property specifies the hub leading edge blade angle. Note that this is NOT available when the StackingOption is set to 'Radial'.

Type [Quantity](#)

Read Only No

BetaBlade3ShrUser

This property specifies the impeller shroud leading edge blade angle. Note that this is only available when the ShroudDiameterOption is set to 'Angle'.

Type [Quantity](#)

Read Only No

BetaBlade5

This property specifies the impeller backsweep angle.

Type [Quantity](#)

Read Only No

BetaBladeLEhub

This property reports the blade angle at the impeller leading edge hub location.

Type Quantity

Read Only No

BetaBladeERms

This property reports the blade angle at the impeller leading edge meanline location.

Type Quantity

Read Only No

BetaBladeEshr

This property reports the blade angle at the impeller leading edge shroud location.

Type Quantity

Read Only No

BetaLEhub

This property reports the relative flow angle at the impeller leading edge hub location.

Type Quantity

Read Only No

BetaLERms

This property reports the relative flow angle at the impeller leading edge meanline location.

Type Quantity

Read Only No

BetaLEshr

This property reports the relative flow angle at the impeller leading edge shroud location.

Type Quantity

Read Only No

BMunitsOption

This property specifies the units used when creating a new BladeGen/BladeEditor model. Note that this is independent of the units used in the VistaCCD popup GUI.

Available options:

mm
cm
inches
ft
m

Type [BMunitsType](#)

Read Only No

ChkRatio

This property reports the impeller choke ratio.

Type [float](#)

Read Only No

ChokeUser

This property specifies the impeller choke ratio. Note that this is only available when the IncidenceOption is set to 'choke'.

Type [float](#)

Read Only No

ClearanceOption

This property specifies impeller tip clearance is specified. 'Ratio' indicates that the tip clearance is specified as a fraction of the tip width 'User' specifies that the clearance will be defined directly by the user.

Available options:

Ratio
User

Type [ClearanceType](#)

Read Only No

ClearRatio

This property reports the axial tip clearance ratio of the impeller.

Type [float](#)

Read Only No

ClearRatioUser

This property specifies the ratio of the impeller tip clearance to the tip width. Note that this is only available when ClearanceOption is set to 'Ratio'.

Type [float](#)

Read Only No

ClearUser

This property specifies the value of the impeller tip clearance. Note that this is only available when ClearanceOption is set to 'User'.

Type [Quantity](#)

Read Only No

CorrelationOption

This property specifies the correlation used to calculate the stage efficiency. Note that this is only available when the EfficiencyOption is set to 'Correlation'.

Available options:

CaseyRobinson

CaseyMarty

Rodgers

Type [EtaCorrelType](#)

Read Only No

Cp_A0

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the constant component (coefficient of T^0) of the lower temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type [double](#)

Read Only No

Cp_A1

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^1 of the lower temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type [double](#)

Read Only No

Cp_A2

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^2 of the lower temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_A3

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^3 of the lower temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_A4

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^4 of the lower temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_A5

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^5 of the lower temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_A6

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^6 of the lower temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_A7

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^7 of the lower temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_Amax

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the maximum temperature limit for which the lower temperature range polynomial is applicable. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type float

Read Only No

Cp_Amin

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the minimum temperature limit for which the lower temperature range polynomial is applicable. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type float

Read Only No

Cp_B0

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the constant component (coefficient of T^0) of the upper temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_B1

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^1 of the upper temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_B2

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^2 of the upper temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_B3

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^3 of the upper temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_B4

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^4 of the upper temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_B5

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^5 of the upper temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_B6

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^6 of the upper temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_B7

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the coefficient of T^7 of the upper temperature range polynomial. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type double

Read Only No

Cp_Bmax

For a user-defined real gas, the specific heat capacity is specified as a polynomial function of temperature over two temperature ranges. This property specifies the maximum temperature limit for which the upper temperature range polynomial is applicable. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type float

Read Only No

CriticalPressure

This property specifies the critical pressure for the working fluid. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type Quantity

Read Only No

CriticalTemp

This property specifies the critical temperature for the working fluid. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type Quantity

Read Only No

CriticalVol

This property specifies the critical volume for the working fluid. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Real'.

Type Quantity

Read Only No

D3Hub

This property specifies the hub inlet diameter for the impeller.

Type Quantity

Read Only No

D3ShrUser

This property specifies the impeller shroud diameter at the leading edge. Note that this is only available when the ShroudDiameterOption is set to 'Diameter'.

Type Quantity

Read Only No

D5

This property reports the diameter at the impeller trailing edge (tip diameter).

Type Quantity

Read Only No

Diffuser

This property specifies whether the diffuser section is vaned or vaneless.

Available options:

Vaned

Vaneless

Type DiffuserType

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

DLEhub

This property reports the diameter at the impeller leading edge hub location.

Type Quantity

Read Only No

DLErms

This property reports the diameter at the impeller leading edge meanline location.

Type Quantity

Read Only No

DLEshr

This property reports the diameter at the impeller leading edge shroud location.

Type Quantity

Read Only No

EfficiencyOption

This property specifies whether to use a correlation to automatically calculate the compressor stage efficiency, or to use a user-defined efficiency.

Available options:

Correlation

User

```
template1 = GetTemplate(TemplateName="VistaCCD")
system1 = template1.CreateSystem()
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
vistaCCDProperties1 = bladeDesign1.GetVistaCCDBladeDesignProperties()
vistaCCDProperties1.EfficiencyOption = "Correlation"
```

Type [EtaType](#)

Read Only No

Etalsen

This property reports the isentropic efficiency for the compressor stage.

Type [float](#)

Read Only No

EtalsenImp

This property reports the isentropic efficiency for the compressor impeller.

Type [float](#)

Read Only No

EtalsenImpUser

This property specifies the user defined impeller isentropic efficiency. Note that this is only available when the ImpellerEfficiencyOption is set to 'User'.

Type [float](#)

Read Only No

EtalsenUser

This property specifies the user defined stage isentropic efficiency. Note that this is only available when the UserEfficiencyOption is set to 'Isentropic'.

Type [float](#)

Read Only No

EtaPoly

This property reports the polytropic efficiency for the compressor stage.

Type float

Read Only No

EtaPolyImp

This property reports the polytropic efficiency for the compressor impeller.

Type float

Read Only No

EtaPolyUser

This property specifies the user defined stage polytropic efficiency. Note that this is only available when the UserEfficiencyOption is set to 'Polytropic'.

Type float

Read Only No

Gamma

This property reports the ratio of specific heats of the working fluid.

Type float

Read Only No

GammaUser

This property specifies the ratio of specific heats for the working fluid. Note that this is only available when MaterialPropsOption is set to 'User' and the GasModelOption is set to 'Ideal'.

Type float

Read Only No

GasModelOption

This property specifies whether to treat the working fluid as an Ideal or a Real gas.

Available options:

Ideal

Real

Type GasModelType

Read Only No

GeometryStyle

This property specifies the approach taken when creating a new Geometry model from a successful VistaCCD calculation.

Available options:

Interactive
Parametric

Type [GeometryStyleType](#)

Read Only No

H05

This property reports the total enthalpy at the impeller trailing edge.

Type [Quantity](#)

Read Only No

HOLE

This property reports the stagnation enthalpy at the impeller leading edge.

Type [Quantity](#)

Read Only No

Impeller

This property specifies whether the impeller is unshrouded or shrouded.

Available options:

Unshrouded
Shrouded

Type [ImpellerType](#)

Read Only No

ImpellerEfficiencyOption

This property specifies whether to automatically calculate the impeller efficiency by linking this to the stage efficiency, or to use a user-defined efficiency.

Available options:

LinkToStage
User

Type [EtalmpType](#)

Read Only No

ImpellerLength

This property specifies the impeller axial length to tip diameter ratio.

Type float

Read Only No

ImpellerLengthOption

This property specifies whether the impeller length ratio is calculated automatically, or specified by the user.

Available options:

Automatic
User

Type ImpellerLengthType

Read Only No

ImpellerLengthUserOpt

This property specifies whether the impeller axial length ratio will be defined by the user.

Type bool

Read Only No

IncidenceOption

This property specifies the method used to calculate the incidence at the impeller shroud. The incidence may be either specified directly or calculated using the specified choke ratio.

Available options:

incidence
choke

Type IncidenceType

Read Only No

IncLEhub

This property reports the impeller incidence at the hub location.

Type Quantity

Read Only No

IncLERms

This property reports the impeller incidence at the meanline location.

Type Quantity

Read Only No

IncLEshr

This property reports the impeller incidence at the shroud location.

Type [Quantity](#)

Read Only No

IncShrUser

This property specifies the incidence at the impeller shroud. Note that this is only available when the IncidenceOption is set to 'incidence'.

Type [Quantity](#)

Read Only No

LEInclination

This property reports the leading edge angle of inclination in the meridional plane.

Type [Quantity](#)

Read Only No

LEInclinationUser

This property specifies the inclination of the leading edge relative to a radial line in the meridional view.

Type [Quantity](#)

Read Only No

Loading

This property reports the impeller loading parameter ($\Delta H/U^2$).

Type [float](#)

Read Only No

M5rms

This property reports the absolute Mach number at the impeller trailing edge.

Type [float](#)

Read Only No

MachU5

This property reports the blade Mach number at the impeller trailing edge (tip Mach number).

Type [float](#)

Read Only No

MassFlow

This property specifies the design point mass flow rate passing through the compressor stage.

Type Quantity

Read Only No

MaterialNameSelection

This property specifies the name of the working fluid, as selected from the database. Note that this is only available when the MaterialPropsOption is set to 'Database'.

Available options:

- air
- carbon_dioxide
- hydrogen
- methane
- nitrogen
- oxygen
- parahydrogen
- propylene
- R123
- R125
- R134a
- R141b
- R142b
- R245fa
- water

```
template1 = GetTemplate(TemplateName="VistaCCD")
system1 = template1.CreateSystem()
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
vistaCCDProperties1 = bladeDesign1.GetVistaCCDBladeDesignProperties()
vistaCCDProperties1.MaterialPropsOption = "Database"
vistaCCDProperties1.MaterialNameSelection = "nitrogen"
```

Type MaterialNamesList

Read Only No

MaterialPropsOption

This property specifies whether the working fluid properties are chosen from the materials database or specified directly by the user.

Available options:

- Database
- User

Type MaterialPropsType

Read Only No

MerVelGrad

This property specifies the gradient of the velocity profile from hub to shroud at the impeller leading edge. The gradient is set using the ratio of the meridional velocity at the shroud leading edge radius to that at the average leading edge radius.

Type float

Read Only No

MrelLEhub

This property reports the relative Mach number at the impeller leading edge hub location.

Type float

Read Only No

MrelLErms

This property reports the relative Mach number at the impeller leading edge meanline location.

Type float

Read Only No

MrelLEshr

This property reports the relative Mach number at the impeller leading edge shroud location.

Type float

Read Only No

MrmsLE

This property reports the absolute Mach number at the impeller leading edge meanline location.

Type float

Read Only No

Mu

This property reports the dynamic viscosity of the working fluid.

Type Quantity

Read Only No

MuUser

This property specifies the dynamic viscosity of the working fluid.

Type Quantity

Read Only No**NMain**

This property specifies the number of impeller main vanes.

Type int**Read Only** No**NormalToHubLE**

This property specifies that the main impeller blade leading is normal to the hub curve

Type bool**Read Only** No**Ns**

This property reports the specific speed of the impeller.

Type float**Read Only** No**NSplit**

This property specifies the number of impeller splitter vanes. Note that this MUST be a multiple of the number of impeller main vanes.

Type int**Read Only** No**Nu**

This property reports the kinematic viscosity of the working fluid.

Type Quantity**Read Only** No**NuUser**

This property specifies the kinematic viscosity of the working fluid.

Type Quantity**Read Only** No**Omega**

This property specifies the design point rotational speed of the impeller.

Type Quantity

Read Only No

P05rms

This property reports the total pressure at the impeller trailing edge.

Type [Quantity](#)

Read Only No

P5rms

This property reports the static pressure at the impeller trailing edge.

Type [Quantity](#)

Read Only No

PIF

This property reports the power input factor of the compressor.

Type [float](#)

Read Only No

PIFOption

This property specifies whether the power input factor is calculated using a correlation, or specified by the user.

Available options:

Correlation

User

Type [PIFTYPE](#)

Read Only No

PIFUser

This property specifies the user defined power input factor. Note that this is only available when the PIFOption is set to 'User'.

Type [float](#)

Read Only No

Power

This property reports the impeller power.

Type [Quantity](#)

Read Only No

PressureRatio

This property specifies the design point total-to-total pressure ratio for the compressor stage.

Type float

Read Only No

PreswirlOption

This property specifies how the radial distribution of the preswirl angle is calculated.

Available options:

- constant
- free
- forced
- linear

Type PreswirlType

Read Only No

RakeAngle

This property specifies the impeller rake angle (trailing edge lean angle).

Type Quantity

Read Only No

Reb5

This property reports the Reynolds number based on the impeller tip width dimension.

Type float

Read Only No

ReCorrectOpt

This property specifies if the Reynolds number correction is to be made to the stage efficiency correlation.
Note that this is only available when the EfficiencyOption is set to 'Correlation'.

Type bool

Read Only No

Red5

This property reports the Reynolds number based on the impeller tip diameter dimension.

Type float

Read Only No

RelVelRatio

This property specifies the ratio of the relative velocity at the trailing edge to that at the leading edge shroud location.

Type float

Read Only No

RelVelRatioMod

This property reports the ratio of the rms relative velocity at the trailing edge to the shroud relative velocity at the leading edge

Type float

Read Only No

RGas

This property reports the specific gas constant of the working fluid.

Type Quantity

Read Only No

RUser

This property specifies the specific gas constant for the working fluid. Note that this is only available when MaterialPropsOption is set to 'User'.

Type Quantity

Read Only No

S5

This property reports the specific entropy at the impeller trailing edge.

Type Quantity

Read Only No

ShrLELoc

This property specifies the main impeller blade leading edge location on the shroud

Type float

Read Only No

ShroudDiameterOption

This property specifies the method used to calculate the impeller shroud diameter at the leading edge. 'Diameter' allows the diameter to be directly specified. 'Angle' indicates that the diameter will be calcu-

lated from the shroud leading edge blade angle. 'Optimum' calculates the diameter such that the relative Mach number at the shroud leading edge is minimised.

Available options:

- Diameter
- Angle
- Optimum

Type [ShroudDiameterType](#)

Read Only No

SLE

This property reports the specific entropy at the impeller leading edge.

Type [Quantity](#)

Read Only No

StackingOption

This property specifies the method used to calculate the leading edge blade angles. Using the radial approach both hub and meanline leading edge blade angles are calculated from the shroud leading edge blade angle. Using either tangential or sine based approaches, the hub leading edge blade angle is user defined and the meanline leading edge blade angle is interpolated from the hub and shroud blade angles.

Available options:

- Radial
- Tan
- Sin

Type [StackingType](#)

Read Only No

StagPressure

This property specifies the design point stagnation pressure at the inlet to the compressor stage.

Type [Quantity](#)

Read Only No

StagTemp

This property specifies the design point stagnation temperature at the inlet to the compressor stage.

Type [Quantity](#)

Read Only No

SurfaceFinish

This property specifies the surface finish of the impeller. The surface roughness has a secondary effect on the calculated efficiency.

Available options:

Machined

Cast

Type RoughnessType

Read Only No

SzrFlowCoeff

This property reports the impeller flow coefficient.

Type float

Read Only No

T05rms

This property reports the total temperature at the impeller trailing edge.

Type Quantity

Read Only No

ThkHub

This property specifies the hub vane normal thickness.

Type Quantity

Read Only No

ThkShr

This property specifies the shroud vane normal thickness.

Type Quantity

Read Only No

ThroatAreaLE

This property reports the throat area at the impeller leading edge.

Type Quantity

Read Only No

TipCorrectOpt

This property specifies if the tip clearance and shroud correction is to be made to the stage efficiency correlation. Note that this is only available when the EfficiencyOption is set to 'Correlation'.

Type [bool](#)

Read Only No

U5

This property reports the blade speed at the impeller trailing edge (tip speed).

Type [Quantity](#)

Read Only No

UserEfficiencyOption

This property specifies whether the user defined stage efficiency is isentropic or polytropic. Note that this is only available when the EfficiencyOption is set to 'User'.

Available options:

Isentropic

Polytropic

Type [EtaUserType](#)

Read Only No

V5rms

This property reports the absolute velocity at the impeller trailing edge.

Type [Quantity](#)

Read Only No

ViscosityOption

This property specifies the method used to set the viscosity of the working fluid. The viscosity may be calculated using Sutherland's law, specified as a constant dynamic viscosity or as a constant kinematic viscosity. Note that this is only available when MaterialPropsOption is set to 'User'.

Available options:

Sutherland

Dynamic

Kinematic

Type [ViscosityType](#)

Read Only No

ViscosityOptionR145

This property specifies the method used to set the kinematic viscosity of the working fluid. The kinematic viscosity may either be calculated using Sutherland's law for Air, or defined as a constant value by the user. Note that this is only available when MaterialPropsOption is set to 'User'.

Available options:

Sutherland
User

Type [NuUserType](#)

Read Only No

VmLEhub

This property reports the meridional velocity at the impeller leading edge hub location.

Type [Quantity](#)

Read Only No

VmLERms

This property reports the meridional velocity at the impeller leading edge meanline location.

Type [Quantity](#)

Read Only No

VmLEshr

This property reports the meridional velocity at the impeller leading edge shroud location.

Type [Quantity](#)

Read Only No

VmRatioLE

This property reports the ratio of the shroud meridional velocity to the RMS meridional velocity at the leading edge.

Type [float](#)

Read Only No

VrmsLE

This property reports the absolute velocity at the impeller leading edge meanline location.

Type [Quantity](#)

Read Only No

VwLEhub

This property reports the tangential velocity at the impeller leading edge hub location.

Type [Quantity](#)

Read Only No

VwLERms

This property reports the tangential velocity at the impeller leading edge meanline location.

Type [Quantity](#)

Read Only No

VwLEshr

This property reports the tangential velocity at the impeller leading edge shroud location.

Type [Quantity](#)

Read Only No

VwRatioLE

This property reports the ratio of the shroud swirl velocity to the RMS swirl velocity at the leading edge.

Type [float](#)

Read Only No

VwRatioUser

This property specifies the ratio of the inlet tangential velocity at the shroud to that at the meanline. Note that this property is only valid when the PreswirlOption is set to linear.

Type [float](#)

Read Only No

W5rms

This property reports the relative velocity at the impeller trailing edge.

Type [Quantity](#)

Read Only No

Vista CCM

This container holds Analysis data for an instance of Vista CCM.

Methods

Edit

This command class launches the Vista popup GUI.

GetVistaCCMBladeDesignProperties

This query takes a container reference and returns the Data Entity which contains user settings and properties for the VistaCCD Performance Map container.

Return Reference to the requested Data Entity

Type DataReference

Data Entities

VistaCCMBladeDesign

Setup represents a VistaCCM project definition.

Properties

Alpha3

Inlet angle

Type Quantity

Read Only No

B5

User input: impeller tip width

Type Quantity

Read Only No

BetaBlades5

User input: impeller blade exit angle

Type Quantity

Read Only No

BetaBladeLEhub

User input: hub vane angle at the leading edge

Type Quantity

Read Only No

BetaBladeLEshr

User input: shroud vane angle at the leading edge

Type Quantity

Read Only No

ConditionsFromUpstream

Flag to choose whether to update operating conditions from upstream cell or not

Type bool

Read Only No

D5

User input: impeller exit diameter

Type Quantity

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

DLEhub

User input: Hub diameter at the leading edge

Type Quantity

Read Only No

DLEshr

User input: shroud diameter at the leading edge

Type Quantity

Read Only No

EffPolyData

Results data: Range of polytropic efficiencies

Type [List<List<float>>](#)

Read Only No

EtaPoly

Polytropic efficiency

Type [float](#)

Read Only No

GammaUser

Ratio of specific heats

Type [float](#)

Read Only No

GasModel

Gas model

Type [int](#)

Read Only No

ImperialUnits

User input, Imperial units option

Type [bool](#)

Read Only No

KDiff

User input: Diffuser type (-1.0 = vaneless, 1.0 = vaned)

Type [float](#)

Read Only No

KType

User input: Machine type (-1.0 = process, 1.0 = turbocharger)

Type [float](#)

Read Only No

ListSpeed

Results data: Range of speeds

Type [List<float>](#)

Read Only No

Loading

Work factor

Type float

Read Only No

MachU5

Tip Mach number

Type float

Read Only No

MassFlow

Design point mass flow rate

Type Quantity

Read Only No

MassFlowData

Results data: Range of mass flow rates

Type [List<List<float>>](#)

Read Only No

NMain

User input: number of main vanes

Type int

Read Only No

NSpeeds

User input, number of speeds

Type int

Read Only No

NSplit

User input: number of splitter vanes

Type int

Read Only No

PIF

Power input factor

Type float

Read Only No

PresRatioData

Results data: Range of pressure ratios

Type List<List<float>>

Read Only No

PressureRatio

Design point pressure ratio

Type float

Read Only No

RUser

Gas constant

Type Quantity

Read Only No

Slunits

User input, SI units option

Type bool

Read Only No

SpeedMax

User input, maximum speed

Type Quantity

Read Only No

SpeedMaxFixed

User input, maximum speed

Type Quantity

Read Only No

SpeedMin

User input, minimum speed

Type Quantity

Read Only No

SpeedMinFixed

User input, minimum speed

Type Quantity

Read Only No

StagPressure

Inlet stagnation pressure

Type Quantity

Read Only No

StagPressureFixed

Inlet stagnation pressure

Type Quantity

Read Only No

StagTemp

Inlet stagnation temperature

Type Quantity

Read Only No

StagTempFixed

Inlet stagnation temperature

Type Quantity

Read Only No

SzrFlowCoeff

User input: Flow coefficient

Type float

Read Only No

ThkHub

User input: Hub vane normal thickness

Type Quantity

Read Only No

ThkShr

User input: shroud vane normal thickness

Type Quantity

Read Only No

ThroatArea

User input: throat area

Type Quantity

Read Only No

TipMachInData

Results data: Range of inlet tip Mach numbers

Type List<List<float>>

Read Only No

TipMachOutData

Results data: Range of outlet tip Mach numbers

Type List<List<float>>

Read Only No

VistaCCMTitle

Editor Title

Type string

Read Only No

Vista CPD

This container holds Analysis data for an instance of Vista CPD.

Methods

CreateBladeDesign

This command class creates a new BladeGen model. An up-to-date BladeGen cell appears on the project schematic containing the new model.

Optional Arguments

Beta Option to use the beta BladeGen template

Type bool

Default Value False

CreateGeometry

This command class creates a new BladeEditor model. An up-to-date Geometry cell appears on the project schematic containing the new model.

CreateThroughflow

This command class creates a new throughflow system. The system, comprising Geometry, Setup, Solution and Results cells, is created on the project schematic and is updated performing the throughflow analysis automatically.

Optional Arguments

UseBladegen Indicates whether to use a Bladegen cell or a BladeEditor(Geometry) cell

Type bool

Default Value False

CreateVoluteMesh

This command class creates a new pump volute geometry and mesh. An up-to-date Mesh system appears on the project schematic containing the new geometry and mesh cells.

Edit

This command class launches the Vista popup GUI.

GetVistaCPDBladeDesignProperties

This query takes a container reference and returns the Data Entity which contains user settings and properties for the VistaCPD Blade Design container.

Return Reference to the requested Data Entity

Type DataReference

Import

This command imports Vista data into the Blade Design cell from an existing BladeGen file. If no appropriate Vista data is found in the specified BladeGen file, an error message is generated.

```
template1 = GetTemplate(TemplateName="VistaCPD")
system1 = template1.CreateSystem()
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
bladeDesign1.Import(FilePath="myfilepath/pump.bgd")
```

Required Arguments

FileName Name, and path, of the BladeGen file to be imported.

Type string

Data Entities

VistaCPDBladeDesign

This data entity provides access to the properties which define the VistaCPD project. This includes both the input and the results properties.

Properties

Alpha2

This property reports the absolute flow angle at the impeller trailing edge.

Type Quantity

Read Only Yes

Alphain

This property specifies the absolute flow angle, measured with respect to the tangential direction, at the leading edge of the pump impeller.

Type Quantity

Read Only No

AreaDiff

This property reports the volute diffuser exit area.

Type Quantity

Read Only Yes

AspectRatio

This property specifies the aspect ratio (height/width) of the rectangular volute cross section. This is valid when VoluteStyleOpt is 'Rectangular'.

Type [float](#)

Read Only No

B2

This property reports the hub to shroud distance at the impeller trailing edge (tip width).

Type [Quantity](#)

Read Only Yes

B3

This property reports the width of the volute inlet.

Type [Quantity](#)

Read Only Yes

Beta1

This property reports the relative flow angle at the impeller leading edge meanline section.

Type [Quantity](#)

Read Only Yes

Beta1Blade

This property reports the impeller leading edge blade angle at the meanline section.

Type [Quantity](#)

Read Only Yes

Beta1BladeHub

This property reports the impeller leading edge blade angle at the hub section.

Type [Quantity](#)

Read Only Yes

Beta1BladeHubUser

This property specifies the impeller leading edge blade angle at the hub, measured with respect to the tangential direction. This is valid when the HubBeta1Opt is set to 'User'

Type [Quantity](#)

Read Only No

Beta1BladeShr

This property reports the impeller leading edge blade angle at the shroud section.

Type Quantity

Read Only Yes

Beta1BladeShrUser

This property specifies the impeller leading edge blade angle at the shroud, measured with respect to the tangential direction. This is valid when the ShrBeta1Opt is set to 'User'

Type Quantity

Read Only No

Beta1BladeUser

This property specifies the impeller leading edge blade angle at the meanline, measured with respect to the tangential direction. This is valid when the HubBeta1Opt is set to 'User'

Type Quantity

Read Only No

Beta1Hub

This property reports the relative flow angle at the impeller leading edge hub section.

Type Quantity

Read Only Yes

Beta1Shr

This property reports the relative flow angle at the impeller leading edge shroud section.

Type Quantity

Read Only Yes

Beta2

This property reports the relative flow angle at the impeller trailing edge.

Type Quantity

Read Only Yes

Beta2Blade

This property specifies the blade angle at the impeller trailing edge, measured with respect to the tangential direction.

Type [Quantity](#)

Read Only No

BMExportOption

This property specifies whether the impeller is to be exported as an isolated impeller or coupled to a volute. The isolated impeller option provides for an extended exit diffuser to assist the analysis process. If the impeller is coupled to the volute, the exit diffuser is short to match with the volute inlet.

Available options:

Isolated
Coupled

Type [ImpellerExportType](#)

Read Only No

BMunitsOption

This property specifies the units used when creating a new BladeGen/BladeEditor model. Note that this is independent of the units used in the VistaCPD popup GUI.

Available options:

mm
inches

Type [BMunitsType](#)

Read Only No

C2

This property reports the absolute flow velocity at the impeller trailing edge.

Type [Quantity](#)

Read Only Yes

Cm1

This property reports the meridional flow velocity at the impeller leading edge meanline section.

Type [Quantity](#)

Read Only Yes

Cm1Hub

This property reports the meridional flow velocity at the impeller leading edge hub section.

Type [Quantity](#)

Read Only Yes

Cm1Shr

This property reports the meridional flow velocity at the impeller leading edge shroud section.

Type [Quantity](#)

Read Only Yes

Cu1

This property reports the tangential flow velocity at the impeller leading edge meanline section.

Type [Quantity](#)

Read Only Yes

Cu1Hub

This property reports the tangential flow velocity at the impeller leading edge hub section.

Type [Quantity](#)

Read Only Yes

Cu1Shr

This property reports the tangential flow velocity at the impeller leading edge shroud section.

Type [Quantity](#)

Read Only Yes

Cu2

This property reports the tangential flow velocity at the impeller trailing edge.

Type [Quantity](#)

Read Only Yes

Cus

This property reports the slip velocity at the impeller trailing edge. This is defined as the difference between the theoretical 'no-slip' tangential flow velocity and the true tangential flow velocity.

Type [Quantity](#)

Read Only Yes

D1

This property reports the diameter of the impeller leading edge at the meanline section.

Type [Quantity](#)

Read Only Yes

D1Hub

This property reports the diameter of the impeller leading edge at the hub section.

Type [Quantity](#)

Read Only Yes

D1Shr

This property reports the diameter of the impeller leading edge at the shroud section.

Type [Quantity](#)

Read Only Yes

D2

This property reports the diameter at the impeller trailing edge meanline section (tip diameter).

Type [Quantity](#)

Read Only Yes

D2Opt

This property specifies the method used to set the impeller tip diameter. It may be calculated automatically, from a specified head coefficient or the value may be user defined.

Available options:

Automatic
HeadCoeff
User

Type [TipDiamType](#)

Read Only No

D2User

This property specifies the impeller tip diameter. This is valid when the D2Opt is set to 'User'.

Type [Quantity](#)

Read Only No

DEye

This property reports the impeller shroud diameter at the eye of the impeller.

Type [Quantity](#)

Read Only Yes

DEyeHub

This property reports the impeller hub diameter at the eye of the impeller.

Type [Quantity](#)

Read Only Yes

DiamDiff

This property reports the hydraulic diameter of the volute diffuser exit.

Type [Quantity](#)

Read Only Yes

DiamDiffUser

This property specifies the value of the volute diffuser exit diameter. This is valid when UserDiamDiff is set to true.

Type [Quantity](#)

Read Only No

DiffRatio

This property reports the diffusion ratio of the impeller.

Type [float](#)

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type [string](#)

Read Only No

DShaft

This property reports the impeller shaft diameter.

Type [Quantity](#)

Read Only Yes

EfficiencyOption

This property specifies how the impeller efficiencies are calculated.

With this set to 'Automatic' the efficiencies are calculated using empirical correlations. All other options require the specification of three of the efficiencies. The remaining value is calculated from those specified.

For example, specifying 'Hydraulic' indicates that the hydraulic efficiency will be calculated and the volumetric, mechanical and overall pump efficiencies must be specified.

Available options:

Automatic
Hydraulic
Volumetric
Mechanical
Pump

Type EffType

Read Only No

FlowCoeff

This property reports the flow coefficient of the impeller.

Type float

Read Only Yes

Head

This property specifies the design point head rise for the impeller.

Type Quantity

Read Only No

HeadCoeff

This property reports the head coefficient of the impeller.

Type float

Read Only Yes

HeadCoeffUser

This property specifies the head coefficient, used to calculate the impeller tip diameter. This is valid when the D2Opt is set to 'HeadCoeff'.

Type float

Read Only No

HeightDiff

This property reports the volute diffuser exit height. In the case of a circular outlet, (elliptic volute cross section), this is the same as the hydraulic diameter.

Type Quantity

Read Only Yes

HubBeta1Opt

This property specifies the method used to set the impeller leading edge blade angles at the hub and meanline sections. These blade angles may be calculated relative to the leading edge blade angle at the shroud using either cosine or cotangent relationships, or they may be defined directly by the user.

Available options:

Cos
Cot
User

Type HubLEBetaType

Read Only No

HubInletDraft

This property specifies the impeller hub inlet draft angle. This is defined as the angle between the hub and the horizontal line at the hub inlet.

Type Quantity

Read Only No

HydEff

This property reports the hydraulic efficiency of the impeller.

Type float

Read Only Yes

HydEffUser

This property specifies the impeller hydraulic efficiency. This is valid when the EfficiencyOption is set to 'Volumetric', 'Mechanical' or 'Pump'.

Type float

Read Only No

Inc

This property reports the incidence at the impeller leading edge meanline section.

Type Quantity

Read Only Yes

IncHub

This property reports the incidence at the impeller leading edge hub section.

Type Quantity

Read Only Yes

IncShr

This property reports the incidence at the impeller leading edge shroud section.

Type Quantity

Read Only Yes

IncShrUser

This property specifies the angle of incidence for the impeller at the shroud. This is valid when the ShrBeta1Opt is set to 'Incidence'.

Type Quantity

Read Only No

Ks

This property reports the stability factor of the impeller.

Type float

Read Only Yes

LengthDiff

This property reports the volute diffuser axial length.

Type Quantity

Read Only Yes

LengthDiffUser

This property specifies the value of the volute diffuser axial length. This is valid when UserLengthDiff is set to true.

Type Quantity

Read Only No

MechEff

This property reports the mechanical efficiency of the impeller.

Type float

Read Only Yes

MechEffUser

This property specifies the impeller mechanical efficiency. This is valid when the EfficiencyOption is set to 'Hydraulic', 'Volumetric' or 'Pump'.

Type float

Read Only No

MerVelRatio

This property specifies the gradient of the velocity profile from hub to shroud at the impeller leading edge. The gradient is set using the ratio of the meridional velocity at the shroud leading edge radius to that at the average leading edge radius.

Type float

Read Only No

MinDiamFactor

This property specifies the shaft minimum diameter factor. This is a 'factor of safety' applied to the shaft minimum diameter as calculated from the maximum allowable shear stress of the shaft.

Type float

Read Only No

NPSHr

This property reports the net positive suction head required (NPSHr) of the impeller.

Type Quantity

Read Only Yes

Nq

This property reports the specific speed of the impeller using the European units system.

Type float

Read Only Yes

Ns

This property reports the specific speed of the impeller using the US units system.

Type float

Read Only Yes

Nss

This property reports the non-dimensional suction specific speed of the impeller.

Type float

Read Only Yes

NumVanes

This property specifies the number of impeller vanes.

Type int

Read Only No

OmegaS

This property reports the non-dimensional specific speed of the impeller.

Type float

Read Only Yes

PowShaft

This property reports the shaft power of the impeller.

Type Quantity

Read Only Yes

PumpEff

This property reports the overall efficiency of the impeller. This is the product of the hydraulic, volumetric and mechanical efficiencies.

Type float

Read Only Yes

PumpEffUser

This property specifies the impeller overall efficiency. This is valid when the EfficiencyOption is set to 'Hydraulic', 'Volumetric' or 'Mechanical'.

Type float

Read Only No

R3

This property reports the volute base-circle radius. This is defined as the distance from the centreline to the volute tongue.

Type Quantity

Read Only Yes

Rake

This property reports the lean angle at the impeller trailing edge (rake angle). Note that although this is also specified as an input property, the process to achieve the rake angle is iterative and may not

always be achievable. In this situation there will be a difference between this value and that specified by the input property.

Type [Quantity](#)

Read Only Yes

RakeUser

This property specifies the blade lean angle at the impeller trailing edge (rake angle)

Type [Quantity](#)

Read Only No

Rho

This property specifies the density of the working fluid.

Type [Quantity](#)

Read Only No

RMajor

This property reports a list of the major radii of the elliptic volute cross sections. This is valid when VoluteStyleOpt is 'Elliptic'.

Type [List<Quantity>](#)

Read Only Yes

RMinor

This property reports a list of the minor radii of the elliptic volute cross sections. This is valid when VoluteStyleOpt is 'Elliptic'.

Type [List<Quantity>](#)

Read Only Yes

ShaftDiamRatio

This property specifies the shaft diameter ratio. This is defined as the ratio of the hub diameter to the shaft diameter. It is used to determine the hub diameter from the shaft diameter and size of the impeller fittings used to fix the impeller to the shaft.

Type [float](#)

Read Only No

ShrBeta1Opt

This property specifies how the impeller leading edge blade angle at the shroud is set. With this option set to 'Incidence' the blade angle is calculated from the specified incidence, otherwise the blade angle is specified directly.

Available options:

Incidence
User

Type ShrLEBetaType

Read Only No

SlipRatio

This property reports the ratio of the slip velocity to the blade speed at the impeller trailing edge.

Type float

Read Only Yes

Speed

This property specifies the rotational speed of the pump impeller.

Type Quantity

Read Only No

Theta2

This property reports the angle of inclination to the horizontal of the impeller trailing edge, when viewed in the meridional plane.

Type Quantity

Read Only Yes

ThetaCR

This property specifies the volute casing rotation angle. This is defined as the angle between the vertical line and the tongue location when viewing the central section through the volute.

Type Quantity

Read Only No

ThetaDiff

This property reports the volute diffuser cone angle.

This is defined as the angle between the sloping sides of a circular based conic frustum, with the same inlet area, exit area and axial length as the volute diffuser.

Type Quantity

Read Only Yes

Thk

This property reports the impeller vane thickness.

Type Quantity

Read Only Yes

ThkRatio

This property specifies the ratio of the impeller vane thickness to the tip diameter. It is used in order to specify the impeller vane thickness in a non-dimensional manner.

Type float

Read Only No

TongueClear

This property reports the volute tongue clearance. This is defined as the volute base-circle radius minus the impeller tip radius.

Type Quantity

Read Only Yes

TongueThk

This property reports the thickness of the volute tongue ie. the tongue diameter at the cutwater.

Type Quantity

Read Only Yes

U1

This property reports the blade speed at the impeller leading edge meanline section.

Type Quantity

Read Only Yes

U1Hub

This property reports the blade speed at the impeller leading edge hub section.

Type Quantity

Read Only Yes

U1Shr

This property reports the blade speed at the impeller leading edge shroud section.

Type Quantity

Read Only Yes

U2

This property reports the blade speed at the impeller trailing edge (tip speed).

Type [Quantity](#)

Read Only Yes

UserDiamDiff

This property specifies that the volute diffuser exit diameter is to be defined by the user, rather than calculated automatically.

Type [bool](#)

Read Only No

UserLengthDiff

This property specifies that the volute diffuser axial length is to be defined by the user, rather than calculated automatically.

Type [bool](#)

Read Only No

VolA

This property reports a list of the volute cross sectional areas from cutwater to throat.

Type [List<Quantity>](#)

Read Only Yes

VolEff

This property reports the volumetric efficiency of the impeller.

Type [float](#)

Read Only Yes

VolEffUser

This property specifies the impeller volumetric efficiency. This is valid when the EfficiencyOption is set to 'Hydraulic', 'Mechanical' or 'Pump'.

Type [float](#)

Read Only No

VolFlow

This property specifies the design point volume flow rate delivered by the pump.

Type [Quantity](#)

Read Only No

VolHeight

This property reports a list of the height of the rectangular volute cross sections. This is valid when VoluteStyleOpt is 'Rectangular'.

Type [List<Quantity>](#)

Read Only Yes

VolR

This property reports a list of the radii of the centroids of the volute cross sections.

Type [List<Quantity>](#)

Read Only Yes

VolRouter

This property reports a list of the outer radii of the volute cross sections.

Type [List<Quantity>](#)

Read Only Yes

VoluteStyleOpt

This property specifies the volute cross section shape.

Available options:

Elliptic

Rectangular

Type [VoluteType](#)

Read Only No

VolWidth

This property reports a list of the width of the rectangular volute cross sections. This is valid when VoluteStyleOpt is 'Rectangular'.

Type [List<Quantity>](#)

Read Only Yes

W1

This property reports the relative flow velocity at the impeller leading edge meanline section.

Type [Quantity](#)

Read Only Yes

W1Hub

This property reports the relative flow velocity at the impeller leading edge hub section.

Type Quantity

Read Only Yes

W1Shr

This property reports the relative flow velocity at the impeller leading edge shroud section.

Type Quantity

Read Only Yes

W2

This property reports the relative flow velocity at the impeller trailing edge.

Type Quantity

Read Only Yes

Vista RTD

This container holds Analysis data for an instance of Vista RTD.

Methods

CreateBladeDesign

This command class creates a new BladeGen model. An up-to-date BladeGen cell appears on the project schematic containing the new model.

Optional Arguments

Beta Option to use the beta BladeGen template

Type bool

Default Value False

CreateGeometry

This command class creates a new BladeEditor model. An up-to-date Geometry cell appears on the project schematic containing the new model.

CreateThroughflow

This command class creates a new throughflow system. The system, comprising Geometry, Setup, Solution and Results cells, is created on the project schematic and is updated performing the throughflow analysis automatically.

Optional Arguments

UseBladegen Indicates whether to use a Bladegen cell or a BladeEditor(Geometry) cell

Type **bool**

Default Value False

Edit

This command class launches the Vista popup GUI.

GetVistaRTDBladeDesignProperties

This query takes a container reference and returns the Data Entity which contains user settings and properties for the VistaRTD Blade Design container.

Return Reference to the requested Data Entity

Type **DataReference**

ImportBladeGen

This command imports Vista data into the Blade Design cell from an existing BladeGen file. If no appropriate Vista data is found in the specified BladeGen file, an error message is generated.

```
template1 = GetTemplateTemplateName="VistaCPD")
system1 = template1.CreateSystem()
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
bladeDesign1.Import(FilePath="myfilepath/pump.bgd")
```

Required Arguments

FileName Name, and path, of the BladeGen file to be imported.

Type **string**

Data Entities

VistaRTDBladeDesign

This data entity provides access to the properties which define the VistaRTD project. This includes both the input and the results properties.

Properties

AFR

This property specifies the air/fuel ratio of the working fluid. This is only available when using the AFR option for GasProps.

Type [float](#)

Read Only No

Alpha2

This property reports the absolute flow angle at the impeller inlet.

Type [Quantity](#)

Read Only Yes

Alpha2User

This property specifies the absolute flow angle at the impeller leading edge. Note that this is not available when the InletOption is set to 'Calculated'.

Type [Quantity](#)

Read Only No

Alpha3

This property reports the absolute flow angle at the impeller exit station.

Type [Quantity](#)

Read Only Yes

Alpha3User

This property specifies the absolute flow angle at the impeller trailing edge.

Type [Quantity](#)

Read Only No

Beta2

This property reports the relative flow angle at the impeller inlet.

Type [Quantity](#)

Read Only Yes

Beta2User

This property specifies the relative flow angle at the impeller leading edge. Note that this is not available when the InletOption is set to 'Calculated'.

Type Quantity

Read Only No

Beta3

This property reports the meanline section relative flow angle at the impeller exit station.

Type Quantity

Read Only Yes

Beta3hub

This property reports the hub section relative flow angle at the impeller exit station.

Type Quantity

Read Only Yes

Beta3shroud

This property reports the shroud section relative flow angle at the impeller exit station.

Type Quantity

Read Only Yes

Beta3User

This property specifies the relative flow angle at the impeller trailing edge.

Type Quantity

Read Only No

BMunitsOption

This property specifies the units used when creating a new BladeGen/BladeEditor model. Note that this is independent of the units used in the VistaRTD popup GUI.

Available options:

mm
cm
inches
ft
m

Type BMunitsType

Read Only No

CalcInletAlphaOption

When calculating the InletAngle from the NozzleArea there are 2 possible solutions, subsonic and supersonic. This property specifies whether to use a subsonic (LowSpeed) inlet Mach number, or a supersonic (HighSpeed) inlet Mach number.

Available options:

LowSpeed
HighSpeed

Type CalcType

Read Only No

ClearanceOption

This property specifies impeller tip clearance is specified. 'Ratio' indicates that the tip clearance is specified as a fraction of the tip width 'User' specifies that the clearance will be defined directly by the user.

Available options:

Ratio
User

Type ClearanceType

Read Only No

ClearLoss

This property reports the proportion of energy loss attributed to the clearances between rotating and stationary components. Note this is only available when using the 'Correlation' for the efficiency calculation method, EtaOpt.

Type float

Read Only Yes

ClearRatioUser

This property specifies the ratio of the impeller tip clearance to the tip width. Note that this is only available when ClearanceOption is set to 'Ratio'.

Type float

Read Only No

ClearUser

This property specifies the value of the impeller tip clearance. Note that this is only available when ClearanceOption is set to 'User'.

Type Quantity

Read Only No

CorrelationOption

This property specifies the correlation used to calculate the stage efficiency. Note that this is only available when the EtaOption is set to 'Correlation'.

Available options:

Suhrmann
Baines

Type [EtaCorrelType](#)

Read Only No

CpMean

This property reports the average specific heat capacity at constant pressure for the turbine stage.

Type [Quantity](#)

Read Only Yes

CpUser

This property specifies the specific heat capacity at constant pressure, Cp, of the working fluid. This is only available when using the Fixed option for GasProps.

Type [Quantity](#)

Read Only No

D2

This property reports the impeller inlet diameter.

Type [Quantity](#)

Read Only Yes

D3hub

This property reports the impeller exit hub diameter.

Type [Quantity](#)

Read Only Yes

D3shroud

This property reports the impeller exit shroud diameter.

Type [Quantity](#)

Read Only Yes

DiameterRatio

This property reports the ratio of the impeller inlet diameter to the meanline exit diameter.

Type float

Read Only Yes

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

EtaImpTS

This property reports the total-to-static impeller efficiency.

Type float

Read Only Yes

EtaImpTT

This property reports the total-to-total impeller efficiency.

Type float

Read Only Yes

EtaNozzle

This property specifies the value of the total-to-static nozzle efficiency. The term 'nozzle' here refers to the geometry upstream of the impeller used to control the inlet flow angle. This may be either bladed or unbladed, eg. a volute. A specified nozzle efficiency of 1.0 implies no pressure loss across the nozzle and consequently the nozzle is neglected from the calculation.

Type float

Read Only No

EtaOption

This property specifies whether to use a correlation to automatically calculate the turbine stage efficiency, or to use a user-defined efficiency.

Available options:

User

Correlation

```
template1 = GetTemplate(TemplateName="VistaRTD")
system1 = template1.CreateSystem()
```

```
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
vistaRTDProperties1 = bladeDesign1.GetVistaRTDBladeDesignProperties()
vistaRTDProperties1.EtaOption = "Correlation"
```

Type [EtaType](#)

Read Only No

EtaStageTS

This property reports the total-to-static stage efficiency.

Type [float](#)

Read Only Yes

EtaStageTT

This property reports the total-to-total stage efficiency.

Type [float](#)

Read Only Yes

EtaUser

This property specifies the value of the total-to-total turbine stage efficiency. Note that this entry is only available when the EtaOption is set to 'User'.

Type [float](#)

Read Only No

ExitAngle

This property specifies the flow angle at the impeller exit. This will either be an absolute or relative value depending on the 'ExitOption'.

Type [Quantity](#)

Read Only No

ExitLoss

This property reports the proportion of energy loss attributed to the exhaust. Note this is only available when using the 'Correlation' for the efficiency calculation method, EtaOpt.

Type [float](#)

Read Only Yes

ExitOption

This property specifies the ExitAngle type.

Available options:

Absolute
Relative

Type ExitAngleType

Read Only No

ExpRatio

This property specifies the design point total-to-total expansion ratio, P01/P03, for the turbine stage.

Type float

Read Only No

ExpRatioTs

This property reports the total to static expansion ratio for the turbine stage (P01/P3).

Type float

Read Only Yes

FricLoss

This property reports the proportion of energy loss attributed to friction. Note this is only available when using the 'Correlation' for the efficiency calculation method, EtaOpt.

Type float

Read Only Yes

GammaMean

This property reports the average ratio of specific heats (gamma) for the turbine stage.

Type float

Read Only Yes

GasProps

This property specifies the method used to calculate the properties of the working fluid.

Available options:

Air
AFR
Fixed

```
template1 = GetTemplate(TemplateName="VistaRTD")
system1 = template1.CreateSystem()
bladeDesign1 = system1.GetContainer(ComponentName="Blade Design")
vistaRTDProperties1 = bladeDesign1.GetVistaRTDBladeDesignProperties()
vistaRTDProperties1.GasProps = "AFR"
```

Type GasPropType

Read Only No

HubRatio

This property specifies the ratio of the impeller exit radius at the hub to the impeller inlet radius (tip radius). This enables the hub exit radius to be controlled in a non-dimensional way.

Type float

Read Only No

ImpellerLength

This property reports the ratio of the impeller axial length to the impeller tip diameter.

Type float

Read Only Yes

ImpellerLengthOption

This property specifies whether the impeller length ratio is calculated automatically, or specified by the user.

Available options:

Automatic

User

Type ImpellerLengthType

Read Only No

ImpellerLengthUser

This property specifies the ratio of the impeller axial length to the impeller tip diameter. This enables the impeller axial length to be controlled in a non-dimensional way.

Type float

Read Only No

ImpellerLengthUserOpt

This property specifies whether the impeller axial length ratio will be defined by the user.

Type bool

Read Only No

ImpellerNumber

This property specifies the number of impeller vanes.

Type int

Read Only No

ImpellerThickness

This property specifies the average vane thicknesses at the impeller exit.

Type [Quantity](#)

Read Only No

IncLoss

This property reports the proportion of energy loss attributed to the incidence at the leading edge. Note this is only available when using the 'Correlation' for the efficiency calculation method, EtaOpt.

Type [float](#)

Read Only Yes

InletAngle

This property specifies the flow angle at the impeller inlet. This will either be specified as an absolute or relative value depending on the 'InletOption'. Note that this is not available when the InletOption is set to 'Calculated'.

Type [Quantity](#)

Read Only No

InletOption

This property specifies the InletAngle type. If this is set to 'Calculated' then the InletAngle is calculated from the NozzleArea. If, in addition, ZeroBetaInlet is set, then CalcInletAlphaOption must also be specified.

Available options:

Absolute

Relative

Calculated

Type [InletAngleType](#)

Read Only No

Loading

This property reports the basic loading for the turbine stage ($\Delta H/U^2$).

Type [float](#)

Read Only Yes

LoadLoss

This property reports the proportion of energy loss attributed to loading. Note this is only available when using the 'Correlation' for the efficiency calculation method, EtaOpt.

Type float

Read Only Yes

Mach2

This property reports the absolute Mach number at the impeller inlet.

Type float

Read Only Yes

Mach3rms

This property reports the meanline section absolute Mach number at the impeller exit station.

Type float

Read Only Yes

MachRel2

This property reports the relative Mach number at the impeller inlet.

Type float

Read Only Yes

MachRel3shroud

This property reports the shroud section relative Mach number at the impeller exit station.

Type float

Read Only Yes

MassFlow

This property specifies the design point mass flow rate passing through the turbine stage.

Type Quantity

Read Only No

MrootOverP

This property reports the characteristic flow function for the design point ($M \times \text{SQRT}(T) / P$).

Type float

Read Only Yes

NozChkRatio

This property reports the choke ratio for the nozzle.

Type float

Read Only Yes

NozExitDiameter

This property reports the nozzle exit diameter.

Type Quantity

Read Only Yes

NozThtArea

This property reports the throat area of the nozzle.

Type Quantity

Read Only Yes

NozVlessRatio

This property reports the ratio of the 'vaneless' nozzle area to the impeller inlet radius. Note that the nozzle area used here neglects the vane thickness, hence the 'vaneless' prefix.

Type Quantity

Read Only Yes

NozzleArea

This property specifies the flow area of the nozzle at the throat. This is used to determine the impeller inlet flow angle when the 'Calculated' option is used for the InletOption.

Type Quantity

Read Only No

NozzleNumber

This property specifies the number of nozzle vanes.

Type int

Read Only No

NozzleThickness

This property specifies the average vane thicknesses at the nozzle throat.

Type Quantity

Read Only No

Ns

This property reports the specific speed of the impeller.

Type float

Read Only Yes

Omega

This property specifies the design point rotational speed of the impeller.

Type Quantity

Read Only No

OvrChkRatio

This property reports the overall choke ratio (mass flow/choke flow) for the turbine stage.

Type float

Read Only Yes

P02

This property reports the total pressure at impeller inlet.

Type Quantity

Read Only Yes

P03

This property reports the total pressure at impeller exit.

Type Quantity

Read Only Yes

P2

This property reports the static pressure at impeller inlet.

Type Quantity

Read Only Yes

P3

This property reports the static pressure at impeller exit.

Type Quantity

Read Only Yes

Power

This property reports the aerodynamic power generated by the turbine, neglecting mechanical losses.

Type Quantity

Read Only Yes

Reaction

This property reports the degree of reaction for the turbine stage, $(T_2 - T_3)/(T_{01} - T_{03})$.

Type float

Read Only Yes

RelVelRatShroud

This property reports the ratio of the impeller exit relative velocity at the shroud (W_{3sh}) to the impeller inlet relative velocity (W_2).

Type float

Read Only Yes

RUser

This property specifies the specific gas constant, R, of the working fluid. This is only available when using the Fixed option for GasProps.

Type Quantity

Read Only No

ShroudRatio

This property specifies the ratio of the impeller exit radius at the shroud to the impeller inlet radius (tip radius). This enables the shroud exit radius to be controlled in a non-dimensional way.

Type float

Read Only No

SpanwiseDistributionOption

This property specifies the spanwise distribution used when exporting the impeller blade.

Available options:

General
Radial

Type SpanwiseDistributionType

Read Only No

SpeedRatio

This property specifies the blade speed ratio, U_2/C_0 , of the impeller, where U_2 is the impeller tip speed and C_0 is the spouting velocity. In this definition the spouting velocity is calculated from the total-to-total isentropic temperature drop.

Type [float](#)

Read Only No

StagPressure

This property specifies the design point stagnation pressure, P_{01} , at the inlet to the turbine stage. Note that this is defined upstream of the nozzle guide vane ahead of the impeller.

Type [Quantity](#)

Read Only No

StagTemp

This property specifies the design point stagnation temperature, T_{01} , at the inlet to the turbine stage. Note that this is defined upstream of the nozzle guide vane ahead of the impeller.

Type [Quantity](#)

Read Only No

SurfaceFinish

This property specifies the surface finish of the impeller. The surface roughness has a secondary effect on the calculated efficiency.

Available options:

Machined
Cast

Type [RoughnessType](#)

Read Only No

T02

This property reports the total temperature at impeller inlet.

Type [Quantity](#)

Read Only Yes

T03

This property reports the total temperature at impeller exit.

Type [Quantity](#)

Read Only Yes

T2

This property reports the static temperature at impeller inlet.

Type Quantity

Read Only Yes

T3

This property reports the static temperature at impeller exit.

Type Quantity

Read Only Yes

TipWidth

This property reports the impeller inlet tip width.

Type Quantity

Read Only Yes

TotalLoss

This property reports the sum of the friction, loading, clearance and exit losses. It is equal to one minus the total-to-total stage efficiency. Note this is only available when using the 'Correlation' for the efficiency calculation method, EtaOpt.

Total losses

Type float

Read Only Yes

U2

This property reports the blade speed at the impeller inlet (tip speed)

Type Quantity

Read Only Yes

U3shroud

This property reports the shroud section blade speed (tip speed) at the impeller exit station.

Type Quantity

Read Only Yes

V2

This property reports the absolute velocity at the impeller inlet.

Type [Quantity](#)

Read Only Yes

V3rms

This property reports the meanline section absolute velocity at the impeller exit station.

Type [Quantity](#)

Read Only Yes

Vax3rms

This property reports the meanline section axial velocity at the impeller exit station.

Type [Quantity](#)

Read Only Yes

VelRatio1

This property reports the flow coefficient at impeller exit. This is the ratio of the average axial velocity at the impeller exit (V_{ax3}) to the impeller tip speed (U_2).

Type [float](#)

Read Only Yes

VelRatio2

This property reports the blade speed ratio, U_2/C_0 , of the impeller, where U_2 is the impeller tip speed and C_0 is the spouting velocity. In this definition the spouting velocity is calculated from the total-to-static isentropic temperature drop.

Type [float](#)

Read Only Yes

Vr2

This property reports the radial velocity at the impeller inlet.

Type [Quantity](#)

Read Only Yes

Vw2

This property reports the swirl (tangential) velocity at the impeller inlet

Type [Quantity](#)

Read Only Yes

Vw3rms

This property reports the meanline section swirl velocity at the impeller exit station.

Type [Quantity](#)

Read Only Yes

W2

This property reports the relative velocity at the impeller inlet.

Type [Quantity](#)

Read Only Yes

W3shroud

This property reports the shroud section relative velocity at the impeller exit station.

Type [Quantity](#)

Read Only Yes

ZeroBetaInlet

Specifies whether or not the relative flow angle at the impeller inlet is zero. Note that a zero inlet angle is a 'special case' where the exit angles are calculated rather than specified.

Type [bool](#)

Read Only No

Vista TF Setup

This container holds Setup data for an instance of Vista TF.

Methods

GetSetupEntity

This query is used to retrieve the Vista TF Setup data entity for the specified container.

Return A reference to the requested data entity.

Type [DataReference](#)

ImportAeroTemplate

Imports throughflow aerodynamic data into the Vista TF Setup from an existing throughflow aero template (.aert) file.

Required Arguments

FilePath Path of the file to be imported.

Type string

ImportControlTemplate

Imports throughflow control data into the Vista TF Setup from an existing throughflow control template (.cont) file.

Required Arguments

FilePath Path of the file to be imported.

Type string

ImportCorrelationsTemplate

Imports throughflow correlations data into the Vista TF Setup from an existing throughflow correlations template (.cort) file.

Required Arguments

FilePath Path of the file to be imported.

Type string

ImportCustomRealGas

Imports custom real gas data into the Vista TF Setup from a real gas file (.rgp)

Required Arguments

FilePath Path of the file to be imported.

Type string

ImportGeometry

Imports throughflow geometry data into the Vista TF Setup from an existing throughflow geometry (.geo) file.

Required Arguments

FilePath Path of the file to be imported.

Type string

Data Entities

VistaTFSetup

This data entity represents a Vista TF project definition on a geometry.

Properties

Acentric

User input, acentric factor

Type float

Read Only No

ConditionsFromUpstream

Flag to choose whether to update operating conditions from upstream cell or not

Type bool

Read Only No

CpCoeff

User input: Cp expression coefficients

Type List<double>

Read Only No

CpGas

Specifies the gas specific heat at constant pressure when FluidOption = IdealGas.

Type Quantity

Read Only No

CpMax

User input: Cp expression, max temperature

Type float

Read Only No

CpMin

User input: Cp expression, min temperature

Type float

Read Only No

CriticalPressure

User input, critical pressure

Type Quantity

Read Only No

CriticalTemp

User input, critical temperature

Type Quantity

Read Only No

CriticalVol

User input, critical volume

Type Quantity

Read Only No

CustomRealGasFilename

The filename for the specified custom real gas file. Only used where the custom real gas option is specified.

Type string

Read Only No

CwFluid

Specifies the liquid specific heat when FluidOption = Liquid.

Type Quantity

Read Only No

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

DynamicViscosity

Specifies the fluid dynamic viscosity or machine Reynolds number.

Available options:

A value less than 1 [N s m⁻²] (or equivalent value in other units) is interpreted as the dynamic viscosity. Note that the value must be greater than 0.0000001 [N s m⁻²].

A value of 0 causes Vista TF to calculate the dynamic viscosity from an inbuilt equation for dynamic viscosity based on Sutherland's law and the Inlet Total Temperature. This works only for an ideal gas.

A value greater than 1 [N s m⁻²] (or equivalent value in other units) is interpreted as the Reynolds number, in which case Vista TF calculates the dynamic viscosity using this Reynolds number, the Reference Diameter, the Machine Rotational Speed, and the fluid density.

Type [Quantity](#)

Read Only No

FlowOption

Specifies the types of boundary conditions.

Available options:

MassFlow	Specify the mass flow rate and the inlet total pressure and total temperature conditions.
PressureRatio	Specify the estimated mass flow rate and the total to static pressure ratio on the mean streamline.
PressureDifference	Specify the estimated mass flow rate and the total to static pressure difference on the mean streamline.

Type [FlowType](#)

Read Only No

FluidOption

Specifies the type of fluid.

Available options:

IdealGas	For compressible flows with ideal gas properties.
RealGas	For compressible flow with real gas properties
Liquid	For incompressible flows.

Type [FluidType](#)

Read Only No

GammaGas

Specifies the gas specific heat ratio when FluidOption = IdealGas.

Type [float](#)

Read Only No

InitialCmUref

Specifies the initial guess for the meridional velocity divided by a characteristic velocity, where the latter is half the Reference Diameter multiplied by the Machine Rotational Speed. For more information, see

the description for cm_start in Specification of the Control Data File (*.con) in the Vista TF Reference Guide.

Type float

Read Only No

InletPt

Specifies the inlet total pressure.

Type Quantity

Read Only No

InletSwirlAngle

Specifies the inlet swirl angle, which is from the axial direction and positive in the direction of rotation.

Type Quantity

Read Only No

InletTt

Specifies the inlet total temperature.

Type Quantity

Read Only No

MachineTypeOption

Specifies the type of machine that will be analyzed. This property specifies which template files are used and which report is used for the results. This property is only available if the geometry data is imported rather than transferred from BladeEditor.

Available options:

- Pump
- AxialCompressor
- CentrifugalCompressor
- Fan
- AxialTurbine
- RadialTurbine
- HydraulicTurbine
- Other
- Unknown

Type MachineType

Read Only No

MassFlow

Specifies the mass flow rate when FlowOption = MassFlow or the estimated mass flow rate when FlowOption = PressureRatio or PressureDifference.

Type [Quantity](#)

Read Only No

MaxIterations

Specifies the number of calculating streamlines used in the solver.

Type [int](#)

Read Only No

NumBladeRows

Specifies the number of blade rows solved in the analysis. This property is only available if the geometry data is imported rather than transferred from BladeEditor, and it is only used by the report template for the Results.

Type [int](#)

Read Only No

NumStreamlines

Specifies the number of calculating streamlines used in the solver.

Type [int](#)

Read Only No

PolytropicEfficiency

Specifies the small scale polytropic efficiency for the machine, and is used to calculate the losses.

Type [float](#)

Read Only No

PressureDifference

Specifies the total to static pressure difference on the mean streamline when FlowOption = PressureDifference.

Type [Quantity](#)

Read Only No

PressureRatio

Specifies the total to static pressure ratio on the mean streamline when FlowOption = PressureRatio.

Type float

Read Only No

RealGasOption

Specifies which real gas is used

Type RealGas

Read Only No

RefDiameter

Specifies the reference diameter for the definition of the flow coefficient.

Type Quantity

Read Only No

RGas

User input, specific gas constant

Type Quantity

Read Only No

RhoFluid

Specifies the fluid density when FluidOption = Liquid.

Type Quantity

Read Only No

RotationalDirection

Specifies the positive direction of machine rotation about the Z-axis.

Available options:

RightHanded
LeftHanded

Positive rotation is clockwise about the Z-axis.
Positive rotation is counterclockwise about the Z-axis.

Type RotationType

Read Only No

RotationalSpeed

The specified machine rotational speed.

Type Quantity

Read Only No

Vista TF Solution

This container holds Solution data for an instance of Vista TF.

Data Entities

VistaTFSolution

This data entity has no user modifiable properties.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

Units

Units

This container holds the project Unit Systems and unit settings.

Data Entities

Quantity

Holds the unit definition for a specific quantity within a unit system.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsSuppressed

True if this quantity is suppressed in the unit system.

Type bool

Read Only No

QuantityName

The name of the quantity.

Type string

Read Only No

Unit

The unit for the quantity.

Type string

Read Only No

UnitSystem

Holds the definition of a unit system within the project.

Properties

DisplayText

The general property that defines the user-visible name of an entity. This property is defined for all data entities but is used only in those entities that present a label in the user interface.

Type string

Read Only No

IsDefault

True if this is the current default unit system.

Type bool

Read Only No

IsProjectUnitSystem

True if this is the current project unit system.

Type bool

Read Only No

Quantities

The set of quantity entities that define the unit system.

Type DataReferenceSet

Read Only Yes

UnitSystemName

The internal name of the unit system.

Type string

Read Only Yes

Methods

Export

Exports unit system information into a Units XML file.

Required Arguments

FilePath The full path and name of the file to be created.

Type string

Namespaced Commands

Ansoft

This namespace holds top-level commands and queries related to Ansoft.

AnalyzeDesignPointsInDesktop

Sends all the input parameters associated with the supplied system argument for analysis in the associated Ansoft product and solves for them. The designs points solved for depend on the scope argument.

Required Arguments

DesignPointScope This defines the collection of design points that will be analyzed.

Type EDesignPointScope

System The system whose associated design (and project) is to be analyzed/solved.

Type DataReference

CloseAllEditors

Closes all open editors associated with Ansoft systems on the workbench schematic

EditSystem

Edits the design associated with the system in an instance of the editor. If the system does not have any associated design, a new design is created-initialized for the system and that new design is opened for edit.

Required Arguments

System The system whose design is to be edited.

Type DataReference

ExportDesignPointsToDesktop

Exports the values of all the input paramters of the supplied System for all the design points covred by the supplied scope. The resulting table of values will be exported to the selected DXSetup's table in desktop.

Required Arguments

DesignPointScope The collection of design points for which the input parameter values of the supplied system will be exported.

Type [EDesignPointScope](#)

System The system whose parameters will be considered for export.

Type [DataReference](#)

ForceSolutionIntoUpdateRequiredState

Force the specified container's component into the "UpdateRequired" or Lightning blot state to allow the associated editor to update its solution. This is primarily needed to incorporate feedback provided from downstream connected systems in a pseudo two-way multiphysics simulation.

Required Arguments

System The system whose solution status is to be modified.

Type [DataReference](#)

Optional Arguments

InvalidateAllDesignPoints Whether this should invalidate all design points or just the current one. Default is true: invalidate all design points.

Type [bool](#)

Default Value True

GetDesign

Given an Ansoft system, obtain a proxy (IDispatch dynamic object) to the script/COM object corresponding to the design associated with the system. This will be more-or-less equivalent to the following in Desktop
"oDesktop.GetActiveProject().GetActiveDesign()"

Return The IDispatch wrapper representing the design script/IDispatch object.

Type [Object](#)

Required Arguments

System The ansoft system for which we want the Design script/IDispatch object.

Type [DataReference](#)

GetDesktop

Given an Ansoft system, obtain a proxy (IDispatch dynamic object) to the script/COM object corresponding to the Desktop scripting objectdesign associated with the system. This will be more-or-less equivalent to the "oDesktop" scripting object in Desktop's CommandWindow

Return The IDispatch wrapper representing oDesktop script/IDispatch object.

Type [Object](#)

Required Arguments

System The ansoft system for which we want the Desktop script/IDispatch object.

Type DataReference

ImportProjectFile

Import an existing Ansoft project file into workbench. The return value is a dictionary the keys of which are the systems created for the imported project and the values are the names of said systems.

Return If successfully imported, the return value is a Dictionary mapping the DataReference of the created system to the name of the design in the imported project.

Type Dictionary<DataReference, string>

Required Arguments

FilePath Absolute path to the file to import.

Type string

LaunchDesktop

Launches an instance of the editor associated with the System in standalone mode (cannot open workbench owned Ansoft projects). While the system itself cannot be edited (or even loaded) into the opened editor, application defaults and options can be set.

Required Arguments

System The system that is used to figure out which editor is to be launched.

Type DataReference

RefreshCurrentDesignPoint

Synchronize Desktop variable values to current design point

Required Arguments

System The system from which all design/project variables values will be synchronized to corresponding ones in the editor design.

Type DataReference

EKM

This namespace holds top-level commands and queries related to Engineering Knowledge Manager.

AutoregisterSession

Auto-registers this Workbench session with the Workbench Job Manager object in EKM. This command is used when EKM starts a Workbench job. The registration details include hostname and port.

ConnectEkmServer

Connect Workbench to an EKM server. To connect to a server in batch mode, there is at least one connection's credential (userName plus password) is saved during WB GUI mode. The only required parameter is the server location. Input UserName will be used to compare with saved credential. If no UserName provided, any of the saved user names will be used.

Required Arguments

Location EKM Server location to be connected

Type string

Optional Arguments

IndividualServer Specify if it's an Individual Server

Type bool

Default Value False

Port Port number for the server, default is 8080

Type long

UserName Specify a user name to the EKM server if needed

Type string

Workspace Workspace you wish to connect to

Type string

Default Value Default

Example

The following example illustrates the connecting to a given EKM server with other optional parameters.

```
EKM.ConnectEkmServer(Location="auswchiang64", // Required
 Workspace="Default", // Optional
 Port=8080, // Optional
 IndividualServer=False, // This parameter will eventually obsolete since individual serv
 UserName="root" // Optional
 )
```

GetChangesFromRepository

Get changes of the project from EKM repository.

Optional Arguments

BackupProject Backup current project

Type [bool](#)

Default Value False

CheckOut Checkout flag if under version controlled project

Type [bool](#)

Default Value False

Example

The following example illustrates the obtaining of project changes from an EKM repository.

```
EKM.GetChangesFromRepository(BackupProject=False,  
 Checkout=False)
```

GetSessionId

A query for getting the unique id of current Workbench session.

Return The property value.

Type [string](#)

LaunchWebUi

Launches EKM Desktop.

Required Arguments

ConnectionUrl Url to open in a web browser

Type [string](#)

OpenFromRepository

Open an archived project from EKM repository to Workbench. The opened project will also saved in your local disk with repository info saved in the local project. Once it's opened, user can modify and save the project locally, send local changes to repository, and also update local project from repository if the project is changed in repository.

Required Arguments

ProjectPath Local project path for the repository project to be opened to

Type [string](#)

RepositoryPath Remote repository path to be downloaded from EKM repository

Type string

Optional Arguments

CheckOut Should the repository project should be checked out if applicable

Type bool

Default Value False

Example

The following example illustrates the opening of an archive from an EKM Repository to local disk.

```
EKM.SaveToRepository(RepositoryPath=r"\path_to_EKM_repository\archived_project.wbpz", // Required
 ProjectPath=r"\local_project_path", // Required
 CheckOut=False // Optional, applica
 )
```

RegisterSession

Registers the current Workbench session with EKM so that it can be controlled through EKM Web interface.

Required Arguments

ConnectionName Name of the connection

Type string

SaveToRepository

Save archived project to EKM repository. The project must be saved before calling this command. A warning will popup if not saved.

Required Arguments

RepositoryFolderPath Remote repository directory path for the archived file to be uploaded in the repository

Type string

Optional Arguments

CheckOut Check out if placing under version control

Type bool

Default Value False

Description Whether to include files imported to the project from external locations.

Type string

GetExclusiveControl	Access Control
Type	bool
Default Value	False
IncludeExternalFiles	Include result files
Type	bool
Default Value	True
IncludeResultFiles	Include result files
Type	bool
Default Value	True
PlaceUnderVersionControl	Access Control
Type	bool
Default Value	False

Example

The following example illustrates the saving of an archive to an EKM Repository. It will save the specified archived project to the specified EKM repository, placing it under source control, and checking it out to my local machine.

```
EKM.SaveToRepository(RepositoryFolderPath=r"\path_to_EKM_repository",
 IncludeResultFiles=True,
 IncludeExternalFiles=True,
 GetExclusiveControl=False,
 PlaceUnderVersionControl=False,
 CheckOut=False,
 Description="My Sample EKM Project Save")
```

SendChangesToRepository

Save archived project to EKM repository. The project must be saved before calling this command. A warning will popup if not saved.

Required Arguments

RepositoryPath	Remote repository directory path for the project to be sent into repository
Type	string

Optional Arguments

Checkin	Checkin option if applicable
Type	bool
Default Value	False

CheckOut	CheckOut option if applicable
Type	bool
Default Value	False
Comments	Comments
Type	string
IncludeExternalFiles	Include result files
Type	bool
Default Value	True
IncludeResultFiles	Include result files
Type	bool
Default Value	True
ReleaseExclusiveControl	Release exclusive control after update if applicable
Type	bool
Default Value	False

Example

The following example illustrates the sending of project changes to an EKM repository. The specified archived project will be sent to the specified EKM Repository. The additional arguments specify, in order: (1) Whether a new EKM project version will be assigned (InExiting). (2) Source control behavior (CheckinOption : a value greater than zero will issue a checkin. A value of 2 will check out the project after a successful checkin.). (3) Whether to release the exclusive control (lock) upon successful project submission (ReleaseExclusiveControl).

```
EKM.SendChangesToRepository(RepositoryPath=r"\path_to_my_EKM_repository",
 InExiting=True,
 CheckinOption=0,
 ReleaseExclusiveControl=False,
 Comments="These are my comments for my changes")
```

UnregisterSession

Unregisters this Workbench session by deleting all job object(s) created in EKM to control it.

UploadToRepository

Save archived project to EKM repository. The project must be saved before calling this command. A warning will popup if not saved.

Required Arguments

ArchiveFilePath	Local file path for the archived project file to be save to repository
------------------------	--

	Type string
RepositoryFolderPath	Remote repository directory path for the archived file to be uploaded in the repository
	Type string
Optional Arguments	
CheckOut	Check out if placing under version control
	Type bool
	Default Value False
Description	Whether to include files imported to the project from external locations.
	Type string
GetExclusiveControl	Access Control
	Type bool
	Default Value False
PlaceUnderVersionControl	Access Control
	Type bool
	Default Value False

Example

The following example illustrates the saving of the specified archive to the specified EKM repository and updates the timestamp in the specified EKM record file. The additional arguments specify, in order: (1) Whether to obtain exclusive control for the archive after successful EKM upload (GetExclusiveControl). (2) Whether to place the uploaded archive under version control (PlaceUnderVersionControl). (3) Whether to check out the archived project after uploaded to EKM and placing it under version control (Checkout).

```
EKM.UploadToRepository(ArchiveFilePath=r"C:\Users\anyuser\path_to_my_wbpz_file.wbpz",
 RepositoryFolderPath=r"\path_to_my_EKM_repository",
 LocalRepositoryRecordFilePath=r"C:\Users\anyuser\path_to_local_repository_project.wrpz",
 GetExclusiveControl=True,
 PlaceUnderVersionControl=True,
 CheckOut=True,
 Comments="These are my comments for this update.")
```

EngData

This namespace holds top-level commands and queries related to Engineering Data.

CreateLibrary

Creates a new Engineering Data library.

Return The created Engineering Data library.

Type [DataContainerReference](#)

Required Arguments

Name The name of a new library.

Type [string](#)

Optional Arguments

FilePath The target path for a new library.

Type [string](#)

OpenLibrary

Opens a library of engineering information so that it can be viewed and if permissions allow, edited.

Return The DataContainerReference for the library that was opened.

Type [DataContainerReference](#)

Required Arguments

Source The source of the library.

Type [string](#)

Example

This code shows how to open a library from the provided samples.

```
installDir = r"C:\Program Files\ANSYS Inc\v121"
library1 = EngData.OpenLibrary(
 Name="General Materials",
 Source=installDir+r"\Addins\EngineeringData\Samples\General_Materials.xml")
```

Extensions

This namespace holds top-level commands and queries related to ACT.

InstallExtension

This command install an extension identified by its filename.

If this extension already exists, the user can force to install the extension by setting the variable "Forcelninstall" to true.

Required Arguments

ExtensionFileName ExtensionFileName argument containing the file name of the extension.

Type [string](#)

Optional Arguments

ForceInstall Indicates whether the extension will be installed even if this extension already exists.

Type bool

Default Value False

Example

To install an extension:

```
Extensions.InstallExtension(ExtensionFileName=r"c:\my_extensions_repository\my_extension.wbex")
```

To install an extension and force installation if the extension already exists:

```
Extensions.InstallExtension(ExtensionFileName=r"c:\my_extensions_repository\my_extension.wbex", ForceInstall=True)
```

LoadExtension

This command load an installed extension.

Required Arguments

Id Id argument containing the GUID of the extension.

Type string

Optional Arguments

Format Format argument containing the format of the extension (Scripted or Binary).

Type string

Version Version argument containing the version of the extension.

Type string

Example

To load an extension:

```
Extensions.LoadExtension(Id="7FD4DE83-39D0-4252-859B-2393C67F8EC8")
Extensions.LoadExtension(Id="7FD4DE83-39D0-4252-859B-2393C67F8EC8", Version="1.0")
Extensions.LoadExtension(Id="7FD4DE83-39D0-4252-859B-2393C67F8EC8", Version="1.0", Format="Binary")
```

UninstallExtension

This command uninstall an extension.

Required Arguments

Id Id argument containing the GUID of the extension.

Type string

Optional Arguments

ForceUninstall Indicates whether the extension will be uninstalled silently.

Type bool

Default Value False

Format Format argument containing the format of the extension (Scripted or Binary).

Type string

Version Version argument containing the version of the extension.

Type string

Example

To uninstall an extension:

```
Extensions.UninstallExtension(ExtensionFileName=r"c:\my_extensions_repository\my_extension.wbex")
```

UnloadExtension

This command unload a loaded extension.

Required Arguments

Id Id argument containing the GUID of the extension.

Type string

Optional Arguments

Format Format argument containing the format of the extension (Scripted or Binary).

Type string

Version Version argument containing the version of the extension.

Type string

Example

To unload an extension:

```
Extensions.UnloadExtension(Id="7FD4DE83-39D0-4252-859B-2393C67F8EC8")
Extensions.UnloadExtension(Id="7FD4DE83-39D0-4252-859B-2393C67F8EC8", Version="1.0")
Extensions.UnloadExtension(Id="7FD4DE83-39D0-4252-859B-2393C67F8EC8", Version="1.0", Format="Binary")
```

Graphics

This namespace holds top-level commands and queries related to Graphics.

GetAxisContinuous

A query to return an AxisContinuous data reference.

Return A reference to the AxisContinuous data entity.

Type [DataReference](#)

Required Arguments

Name The data entity name of the AxisContinuous object to be found.

Type [string](#)

GetAxisDiscrete

A query to return an AxisDiscrete data reference.

Return A reference to the AxisDiscrete data entity.

Type [DataReference](#)

Required Arguments

Name The data entity name of the AxisDiscrete object to be found.

Type [string](#)

GetChartXY

A query to return a ChartXY data reference.

Return A reference to the ChartXY data entity.

Type [DataReference](#)

Required Arguments

Name The data entity name of the ChartXY object to be found.

Type [string](#)

GetChartXYZ

A query to return an ChartXYZ data reference.

Return A reference to the ChartXYZ data entity.

Type [DataReference](#)

Required Arguments

Name The data entity name of the ChartXYZ object to be found.

Type string

GetCorrelationMatrix

A query to return a CorrelationMatrix data reference.

Return A reference to the CorrelationMatrix data entity.

Type DataReference

Required Arguments

Name The data entity name of the CorrelationMatrix object to be found.

Type string

GetLegend

A query to return a Legend data reference.

Return A reference to the Legend data entity.

Type DataReference

Required Arguments

Name The data entity name of the Legend object to be found.

Type string

GetMultiAxisChart

A query to return a MultiAxisChart data reference.

Return A reference to the MultiAxisChart data entity.

Type DataReference

Required Arguments

Name The data entity name of the MultiAxisChart object to be found.

Type string

GetPieChart

A query to return a PieChart data reference.

Return A reference to the PieChart data entity.

Type DataReference

Required Arguments

Name The data entity name of the PieChart object to be found.

Type string

GetRenderStyle

A query to return a RenderStyle data reference.

Return A reference to the RenderStyle data entity.

Type DataReference

Required Arguments

Name The data entity name of the RenderStyle object to be found.

Type string

GetVariable

A query to return a Variable data reference.

Return A reference to the Variable data entity.

Type DataReference

Required Arguments

Name The data entity name of the Variable object to be found.

Type string

GetVariableXY

A query to return a VariableXY data reference.

Return A reference to the VariableXY data entity.

Type DataReference

Required Arguments

Name The data entity name of the VariableXY object to be found.

Type string

GetVariableXYZ

A query to return a VariableXYZ data reference.

Return A reference to the VariableXYZ data entity.

Type DataReference

Required Arguments

Name The data entity name of the VariableXYZ object to be found.

Type string

Mechanical

This namespace holds top-level commands and queries related to Mechanical.

ImportLegacyDatabase

Imports a legacy database given the filepath

Return A reference to the LegacyDataBaseResumeData object that contains information about the imported database

Type DataReference

Required Arguments

FilePath Path to legacy database to import.

Type string

Meshing

This namespace holds top-level commands and queries related to Meshing.

ImportLegacyDatabase

Imports legacy Meshing editor files or CFX mesh files to the Meshing editor from an existing .cmdb file.

Return The data references created by the import process.

Type DataReference

Required Arguments

FilePath The file path to the legacy database to be imported.

Type string

Parameters

This namespace holds top-level commands and queries related to Parameters, Design Points and DesignXploration.

ClearDesignPointsCache

Clears the Design Points Cache for Design Exploration features. DesignXplorer is using an internal cache of Design Points to reduce the number of Design Point update operations. This cache is available across all of the design exploration systems of a project. This command clears all the data contained in the cache.

Example

The following example shows how to clear the cache in a project.

```
ClearDesignPointsCache()
```

CreateDesignPoint

A command to create a new design point that contains all the parameters, but with their values set to null.

The design point can be created initially as a "exported" design point, which will allow the files and associated databases to be reloaded at a later time to view the results of the design point update.

Return A DataReference to the new design point entity.

Type DataReference

Optional Arguments

Exported Indicates that the newly created design point will be exported.

Type bool

Default Value False

Retained Indicates that the newly created design point will be retained.

Type bool

Default Value False

Example

The following example illustrates proper CreateDesignPoint command invocation:

```
newDP = Parameters.CreateDesignPoint(Exported=True, Retained=False)
```

CreateParameter

Creates a parameter, optionally associated with a data entity property. The expression and visible name for the parameters can be optionally specified.

Return A DataReference to the new parameter entity.

Type DataReference

Optional Arguments

DisplayText The display text for the parameter.

Type string

Entity The data model entity that holds the property to be parameterized.

Type DataReference

Expression The initial expression for the parameter.

Type string

IsDirectOutput Indicates if the parameter is a direct output parameter.

Type bool

Default Value False

IsOutput Indicates if the parameter is an output parameter.

Type bool

PropertyName The name of the data model property which the parameter is associated with.

Type string

Example

The following two examples illustrate input and output parameter creation

```
myEntity = #Query to obtain your entity on to which parameters will be created.
inptParam1 = Parameters.CreateParameter(Entity=myEntity,
 PropertyName="Value",
 IsOutput=False,
 IsDirectOutput=False,
 Expression=None,
 DisplayText="My Input Parameter")

outpParam1 = Parameters.CreateParameter(Entity=myEntity,
 PropertyName="Value",
 IsOutput=True,
 IsDirectOutput=True,
 Expression=None,
 DisplayText="My Output Parameter")

exprParam1 = Parameters.CreateParameter(Entity=None,
 PropertyName=None,
 IsOutput=False,
 IsDirectOutput=False,
 Expression="cos(1)",
```

```
DisplayText="My Input Expression Parameter")  
  
exprParam2 = Parameters.CreateParameter(Entity=None,  
 PropertyName=None,  
 IsOutput=True,  
 IsDirectOutput=False,  
 Expression="sin(P1)",  
 DisplayText="My Output Expression Parameter")
```

CreateParameterSummaryChart

Creates a multi-axis parallel coordinate chart based on the parameters supplied to the command.

```
chart1 = Parameters.CreateParameterSummaryChart(Parameters=[ ])  
-or-  
parameter1 = Parameters.GetParameter(Name="P1")  
parameter2 = Parameters.GetParameter(Name="P2")  
parameter3 = Parameters.GetParameter(Name="P3")  
chart1 = Parameters.CreateParameterSummaryChart(Parameters=[parameter1, parameter2, parameter3])
```

Return A data reference that represents the created chart.

Type DataReference

Required Arguments

Parameters The parameters to be included in the parallel coordinate plot.

Type DataReferenceSet

CreateParameterVsParameterChart

Creates a 2-dimensional (x,y) chart that can be used to compare two parameters.

Return A data reference that represents the chart that is created.

Type DataReference

Optional Arguments

XAxisBottom A data reference for the parameter that represents the bottom x-axis.

Type DataReference

XAxisTop A data reference for the parameter that represents the top x-axis.

Type DataReference

YAxisLeft A data reference for the parameter that represents the left y-axis.

Type DataReference

YAxisRight A data reference for the parameter that represents the right y-axis.

Type DataReference

Example

This example illustrates the creation of a chart comparing two parameters.

```
parameter1 = Parameters.GetParameter(Name="P1")
parameter2 = Parameters.GetParameter(Name="P2")
chart1 = Parameters.CreateParameterVsParameterChart(XAxisBottom=parameter1, YAxisLeft=parameter2)
```

ExportAllDesignPointsData

Export the data of all design points to a csv file.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export all the design points of the project.

```
Parameters.ExportAllDesignPointsData(FileName="designPoints.csv")
```

ExportLink

Export the link to design set to a csv file.

Required Arguments

FileName The exported file name.

Type string

Optional Arguments

AppendMode True to append to an existing csv file, False to overwrite it.

Type bool

Default Value False

Example

The following example shows how the user can export the dictionary of linked point.

```
Parameters.ExportLinkCommand(FileName="Link.csv")
```

GetAllDesignPoints

Returns a set of all design points in the project.

Return A data reference set containing all the design points.
Type DataReferenceSet

GetAllSortedDesignPoints

Returns a set of all design points, sorted by their update order in ascending, in the project.

Return A data reference set containing all the sorted design points.
Type DataReferenceSet

GetAllExportedDesignPoints

Retrieves a set of all exported design points.

Return A set of all design points.
Type DataReferenceSet

Optional Arguments

IncludingBaseDesignPoint A flag to determine whether the query to also return the base design point, which is always retained.
Type bool
Default Value True

GetAllParameters

Returns a set of all parameters in the project.

Return A data reference set containing all the parameters.
Type DataReferenceSet

GetAllRetainedDesignPoints

Retrieves a set of all retained design points.

Return A set of all design points.
Type DataReferenceSet

Optional Arguments

IncludingBaseDesignPoint A flag to determine whether the query to also return the base design point, which is always retained.
Type bool

Default Value	True
----------------------	------

GetDesignPoint

Returns a design point based on the name of the design point.

Return The design point of interest.

Type [DataReference](#)

Required Arguments

Name The name of the design point.

Type [string](#)

GetParameter

A query to return a reference for a parameter given a name and a scope

Return The parameter of interest.

Type [DataReference](#)

Required Arguments

Name The name of the parameter.

Type [string](#)

Optional Arguments

Scope The scope in which the parameter is located. If this parameter is omitted or is null then the returned parameter will be global.

Type [DataReference](#)

GetParameterSummaryChart

A query to return a reference for a parameter summary chart by name.

Return The parameter chart of interest.

Type [DataReference](#)

Required Arguments

Name The name of the chart.

Type [string](#)

GetParameterVsParameterChart

A query to return a reference for a parameter vs. parameter chart by name.

Return The parameter chart of interest.

Type DataReference

Required Arguments

Name The name of the chart.

Type string

IsParameterInDesignPointUpToDate

Checks whether a parameter is up to date in a design point.

Return True if the parameter is up to date in the design point.

Type bool

Required Arguments

DesignPoint The design point data reference.

Type DataReference

Parameter The parameter data reference.

Type DataReference

IsParameterUpToDate

Indicates whether a parameter is up to date in a design point.

Return Return if the parameter is up to date in the design point.

Type bool

Required Arguments

Parameter Parameter

Type DataReference

Optional Arguments

DesignPoint Design point

Type DataReference

OptimizeUpdateOrder

Optimizes Update Order of Design Points to minimize the number of modifications between two consecutive Design Points

SetParameter

Sets the expression of the specified parameter in the base design point.

Required Arguments

Expression The string with the expression for the parameter.

Type `string`

Parameter The parameter data reference.

Type `DataReference`

SetUpdateOrderByRow

Sets a value for the update order property of all design points using a sorting method.

Optional Arguments

SortBy The definition of the sorting.

Type `List<string>`

Project

This namespace holds top-level commands and queries related to the Project, File and Units.

AbandonBackgroundTasks

Abandon all pending background tasks from last update.

AbandonTopLevelBackgroundDesignPointUpdate

Abandon all top-level pending background DP updates if none is running.

Add TableColumn

Add a column of data to a table

Return The index of the column which was newly added to the table

Type `int`

Required Arguments

Name The String used to uniquely identify the column in this table. If the value is not unique an error will occur.

Type `string`

PhysicalQuantity The physical quantity (e.g. Density, Pressure, etc.) used to verify the data has the correct physical quantity.

Type string

Table The DataReference of the table to add this column of data.

Type DataReference

Optional Arguments

Data A List of the data for the column being added to the table.

Type List<Quantity>

Index The Integer index of the location for the newly added column. The default is to add the column to the rightmost side of the table

Type int

Example

This example illustrates adding a column of data to a table.

```
import clr
clr.AddReference("Ans.Core")
import Ansys.Core
tableData = []
tableData.add(Ansys.Core.Units.Quantity(1.0, "m"))
table1 = ...
table1.AddColumn(Name="MyNewColumnData", PhysicalQuantity="Length", Data=tableData, Index=3)
```

AddTableRow

Add a row of data to a table.

Return The index of the first row which was newly added to the table

Type int

Required Arguments

Table The DataReference of the table to add this row of data..

Type DataReference

Optional Arguments

Data A List of the quantities for the row being added to the table

Type List<Quantity>

Index The Integer index of the location for the newly added row. The default is to add the row to the end of the table.

Type int

Example

This example illustrates adding a row of data in a table.

```
import clr
clr.AddReference( "Ans.Core" )
import Ansys.Core
tableData = [ ]
tableData.add(Ansys.Core.Units.Quantity("1"))
table1 = ...
table1.AddRow(Data=tableData, Index=3)
```

Archive

Creates a project archive based on current project files and contents. The project must be saved before an archive can be created.

Required Arguments

FilePath The full file path of the project archive to be created.

Type string

Optional Arguments

FailIfMissingFiles Set to true to force failure if there are any files to repair.

Type bool

Default Value False

IncludeExternalImportedFiles Whether to include files imported to the project from external locations.

Type bool

Default Value False

IncludeSkippedFiles Whether to include Results and Solution files in the archive.

Type bool

Default Value True

IncludeUserFiles Whether to include files in the project user_files directory.

Type bool

Default Value True

Example

This example creates a project archive from the currently loaded project. The full file path is specified and the argument will include items from the user_files folder, include results/solution files, and exclude external files imported into the project.

```
Archive(FilePath=r"C:\Users\AnsUser\simpleStructural.zip",
 IncludeUserFiles=True,
 IncludeSkippedFiles=True,
 IncludeExternalImportedFiles=False,
 FailIfFilesNeedRepair=False)
```

CleanSystem

Clears generated data on all components in the given system(s).

Required Arguments

Systems A list of systems to be cleaned.

Type `List<DataReference>`

ClearMessages

Clears all messages from the message store.

ConvertRepositoryFileToLocalFile

Convert a repository file to local file

Required Arguments

File The reference to the file entity to be converted.

Type `DataReference`

CopyFile

Copies a file to a target directory. Either the SourceFile argument or the SourceFilePath argument must be specified.

Return A reference to the created file is returned in this argument.

Type `DataReference`

Required Arguments

DestinationDirectoryPath The full path to the destination directory.

Type `string`

Overwrite Specifies whether to overwrite an existing files of the same name. Note: A registered file may not be overwritten.

Type `bool`

Optional Arguments

SourceFile A reference to the file to be copied. A file reference can be obtained from commands and queries like RegisterFileCommand and GetRegisteredFileQuery.

Type `DataReference`

SourceFilePath A full path to the file to be copied.

Type `string`

Example

This example illustrates a path-based file copy procedure. The specified file will be copied to the specified destination directory path. The destination file will not be registered and the return value will be null.

```
CopyFile(SourceFilePath=r"C:\Users\anyuser\myTextFile.txt",
 DestinationDirectoryPath=r"C:\Users\anyuser\newfolder",
 Overwrite=True)
```

This second example illustrates a reference-based file copy procedure. The specified file will be copied to the specified destination directory path. The destination file will also be registered and the new reference returned.

```
file1 = GetRegisteredFile(FilePath=r"C:\path_to_file\file.txt")
file2 = CopyFile(SourceFile=file1,
 DestinationDirectoryPath=r"C:\Users\anyuser\newfolder",
 Overwrite=True)
```

CreateCustomUnitSystem

Creates a custom unit system based on predefined unit system (e.g., MKS, US Customary) or other custom unit system already defined.

Return A reference to the created UnitSystem data entity.

Type [DataReference](#)

Required Arguments

BaseUnitSystemName The internal name of the unit system that is the basis for the newly created system.

Type [string](#)

UnitSystemDisplayName The displayed name of the new unit system.

Type [string](#)

UnitSystemName The internal name of the new unit system.

Type [string](#)

Example

This example illustrates the creation of a custom unit system.

```
myUnitSystem = CreateCustomUnitSystem(UnitSystemName="MyUnitSystem",
 UnitSystemDisplayName="My Custom Unit System",
 BaseUnitSystemName="SI")
```

CreateTemplateFromProject

Creates a Project Template from the current project and adds it to the list of Custom systems.

Return A reference to the created CustomProjectTemplate entity.

Type DataReference

Required Arguments

Name The name of the created template.

Type string

CreateUnitSystem

Creates the UnitSystem data entity for the named system.

Return A data reference to the created UnitSystem entity.

Type DataReference

Required Arguments

UnitSystemName The internal name of the unit system to be created.

Type string

DeleteFile

Deletes the specified file. Either the File argument or the FilePath argument must be specified.

Optional Arguments

BackUp Specifies whether to back up the file before deletion. This optional argument's default value is true.

Type bool

Default Value True

DeleteIfShared Specifies whether a registered file should be deleted even if it is still in use. This optional argument's default value is true. If this argument's value is false, an exception will be thrown if a shared file is encountered. To avoid the exception, set ErrorIfShared to false.

Type bool

Default Value False

ErrorIfShared Specifies whether to throw an exception when trying to delete a shared file if DeleteIfShared is set to false.

Type bool

File A reference to the file to be deleted. A file reference can be obtained from commands and queries like RegisterFileCommand and GetRegisteredFileQuery.

Type DataReference

Example

The following example illustrates a simple file deletion; file is not deleted if it is registered.

```
DeleteFile(FilePath=r"C:\Users\anyuser\path-to-file.extension")
```

The next example illustrates forced file deletion.

```
DeleteFile(FilePath=r"C:\Users\anyuser\path-to-file.extension", DeleteIfShared=True)
```

The next example illustrates a deletion of a registered file via a file reference. The file will be deleted if even if it is still in use. Note that the file will be backed up.

```
fileRef = GetRegisteredFile(FilePath=r"C:\Users\anyuser\path-to-file.extension")
DeleteFile(File=fileRef, DeleteIfShared=True,
 BackUp=True)
```

The final example illustrates a deletion of a registered file via a file reference without a forced deletion. If the file is shared, an error will not occur, and the file reference count will be decremented.

```
fileRef = GetRegisteredFile(FilePath=r"C:\Users\anyuser\path-to-file.extension")
DeleteFile(File=fileRef, ErrorIfShared=False)
```

DeleteTableColumn

Deletes a column from a table.

Required Arguments

Index The column index to delete.

Type Object

Table The table from which to delete a column.

Type DataReference

DeleteTableRow

Deletes a row from the table.

Required Arguments

Index The row index to delete.

Type int

Table The table from which to delete a row.

Type DataReference

DeleteTabularDataRow

Delete a row from a tabular data sheet.

Required Arguments

Index Index of the row to delete.

Type int

TabularData Data Entity that can be bound to ITabularDataWrite

Type DataReference

Optional Arguments

SheetName Name of the sheet to access.

Type string

SheetQualifiers SheetQualifiers is used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

Example

The following example illustrates the deletion of a row from a tabular data sheet.

```
#  
# Create a new Engineering Data System and access Structural Steel  
#  
template1 = GetTemplate(TemplateName="EngData")  
system1 = template1.CreateSystem()  
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")  
mat1 = engineeringData1.GetMaterial(Name="Structural Steel")  
#  
# Delete the first row in the Density property  
#  
mat1Prop1 = mat1.GetProperty(Name="Density")  
mat1Prop1.DeleteTabularDataRow(Index = 0)  
#  
# Delete the first row in the Coefficient of Thermal Expansion property with optional SheetName and SheetQualifiers  
#  
mat1Prop2 = mat1.GetProperty(Name="Coefficient of Thermal Expansion")  
mat1Prop2.DeleteTabularDataRow(  
 SheetName="Coefficient of Thermal Expansion",  
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},  
 Index = 0)
```

DeleteUnitSystem

Deletes the named unit system.

Required Arguments

UnitSystemName The name of the unit system to delete.

Type string

DownloadRepositoryFile

Download the specified file from repository

Return Holds the reference to the Repository file as the output value.

Type DataReference

Required Arguments

RepositoryFile The repository file info to be downloaded

Type RepositoryFileInfo

ExportReport

Writes out project report containing both framework- and addin-supplied content. The report output is XML in accordance to EKM schema. If the file path extension is html, the XML will be converted to an html output file.

Required Arguments

FilePath The full destination file path for the reporting. If the extension is .xml, the report will be produced in XML format per EKM schema. If the extension is .html, the report will be produced using the EKM schema-certified XML and then translated in html.

Type string

GetAbsoluteUserName

Gets the absolute user path name for the given relative path name, based on the current setting of the user path root. See also GetUserPathRoot and SetUserPathRoot.

Return The returned absolute user path name.

Type string

Required Arguments

RelativePathName The relative path name.

Type string

Example

This example uses the SetUserPathRoot and GetAbsoluteUserName to read a project from two different user directories.

```
SetUserPathRoot(DirectoryPath = "C:/Users/myUser1/Projects")
Open(FilePath=GetAbsoluteUserName("proj1.wbpj")) # Read project from first location
SetUserPathRoot(UserPathRoot = "C:/Users/myUser2/Projects")
Open(FilePath=GetAbsoluteUserName("proj1.wbpj")) # Read project from second location
```

GetAllFiles

Gets the list of all files that have been registered with the project (even if external to the project directory) or exist within the project files directory.

Return List of paths to all known project files.

Type [List<string>](#)

GetAllSystems

Query to return the set of Data References to all System entities in the project.

Return Data Reference set of Systems

Type [DataReferenceSet](#)

GetComponentTemplate

Query to return the Data Reference to the Component Template of the given name.

Return Component Template Data Reference.

Type [DataReference](#)

Required Arguments

Name Full name of the Component Template.

Type [string](#)

GetCurrentRegisteredFiles

Gets the files registered with the project.

Return The set of data references to registered files.

Type [DataReferenceSet](#)

GetDesignPointUpdateSettings

Query to return the singleton DesignPointUpdateSettings.

Return DesignPointUpdateSettings Data Reference.

Type [DataReference](#)

GetFileReference

Gets the File Reference to a registered file based upon the file reference's name. Throws an Invalid Operation Exception if a matching File Reference is not found.

Return The data reference of the file whose name matches the supplied parameter.

Type [DataReference](#)

Required Arguments

Name The file reference name.

Type [string](#)

GetFilesForDirectory

Gets the set of data references to registered files within a directory.

Return The set of data references to files in the directory.

Type [DataReferenceSet](#)

Required Arguments

DirectoryPath The full path to the directory.

Type [string](#)

GetFileType

Returns a reference to a FileType data entity, given the data entity name of the FileType object.

Return The data reference to the FileType data entity.

Type [DataReference](#)

Required Arguments

Name The data entity name of the FileType object.

Type [string](#)

GetFrameworkBuildVersion

Get the current framework build version.

Return Return the framework build version.

Type [string](#)

GetLicenseNames

Query to return license features ID and names.

Return Returns license feature IDs along with readable names.

Type [Dictionary<string, string>](#)

GetMaxProjectPathLength

Gets the max project path length created in WorkBench based on the project directory and project name.

Return The max project path length

Type [int](#)

Required Arguments

ProjectDirectory The full path to the project directory.

Type string

ProjectName The project name

Type string

GetMessages

Returns DataReferences for all stored messages, ordered by message publication date/time with most recent messages first.

Return The list of StoredMessage data entities for current messages.

Type DataReferenceSet

GetNeededLicenses

Query to return the needed licenses to update project.

Return Needed licenses based on previous updates, with license feature ID as key, along with needed count.

Type Dictionary<string, int>

GetPersistedProjectVersion

Given the path to a WB project, return the last-saved-in version. Note: The command will return '00' if a project is not supplied and the current session project has not been saved.

Return The Project's persisted version (e.g, 120, 121, 130, 140, 145, ...).

Type string

Optional Arguments

FilePath The Project File Path (wbpj).

Type string

GetProjectDirectory

Gets the full path to the current project directory.

Return The project directory full path.

Type string

GetProjectFile

Gets the full path of the current project file (*.wbpj).

Return The full path of the current project file.

Type [string](#)

GetProjectTemplate

Query to return the Project Template of the given name.

Return Project Template Data Reference.

Type [DataReference](#)

Required Arguments

Name Full name of the Project Template.

Type [string](#)

GetProjectUnitSystem

Gets the current unit system for the project.

Return A reference to the UnitSystem data entity.

Type [DataReference](#)

GetPropertyExpression

Gets the expression defining a data entity property's value.

Return Returns the expression that currently defines the property's value.

Type [string](#)

Required Arguments

Entity The entity to query.

Type [DataReference](#)

Name The property name or member path.

Type [string](#)

GetQuantityUnitForUnitSystem

Gets the unit for a quantity in the specified unit system.

Return The current Unit for the quantity.

Type [string](#)

Required Arguments

QuantityName The name of the Quantity of interest.

Type string

UnitSystemName The internal name of the unit system.

Type string

GetRegisteredFile

Gets the File Reference to a registered file based upon the file's path.

Return The data reference of the file whose location points to the specified path. Null if no data reference is found.

Type DataReference

Required Arguments

FilePath The full path of the file.

Type string

GetRegisteredFilesForDirectory

Gets list of File References for a directory path.

Return The list of data reference of files whose location root is DirectoryPath. Empty list if no data reference is found.

Type DataReferenceSet

Required Arguments

DirectoryPath The full path to the directory.

Type string

GetSchematicSettings

Query to return the singleton SchematicSettings.

Return SchematicSettings Data Reference.

Type DataReference

GetSolveManagerQueues

Query to return queues available from a solver manager host.

Return List of queues, or null if the SolverManagerHost is not ready or invalid host.

Type List<string>

Required Arguments**SolverManagerHost** Name of the solve manager**Type** [string](#)

GetSystem

Query to return the Data Reference to the system of the given name.

Return System Data Reference**Type** [DataReference](#)**Required Arguments****Name** Full name of the System**Type** [string](#)

GetTableData

Gets the data from the table.

Return A List of Strings or a List of List of Strings for the requested range.**Type** [List<Object>](#)**Required Arguments****Table** The DataReference of the table to get data from.**Type** [DataReference](#)**Optional Arguments****RowRangeEnd** Ending index of row to get data from.**Type** [int](#)**Default Value** -1**RowRangeStart** Starting index of row to get data from.**Type** [int](#)**Default Value** 0**Example**

This example illustrates data retrieval from a table.

```
table1 = ...
tableData = table1.GetData(RowRangeStart=0, RowRangeEnd=2)
```

GetTabularData

Returns the tabular data associated with the data entity.

Return The returned data in scalar, list, or dictionary format.

Type Object

Required Arguments

TabularData Data entity that has associated tabular data.

Type DataReference

Optional Arguments

AsDictionary If set to true, the data will be returned as a dictionary where the keys are variable names and the values are the data for each variable. If set to false, the data will be returned in scalar or list format without the variable names.

Type bool

Default Value False

ColumnMajor If set to true, the data will be returned in column-major order. If set to false, the data will be returned in row-major order.

Type bool

Default Value True

EndIndex The end index for requesting a subset of the data (zero-based).

Type int

Default Value -2147483647

SheetName Specifies the sheet name when the data contains multiple sheets.

Type string

SheetQualifiers Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.

Type Dictionary<string, string>

StartIndex The start index for requesting a subset of the data (zero-based).

Type int

Default Value 0

Variables Names of the variables for which data is requested (string or list of strings).

Type Object

Example

In this example, all data is requested for the given tabular data entity.

```
tabData1.GetData()
```

In this example, all data is requested in row-major order.

```
tabData1.GetData(ColumnMajor=False)
```

In this example, all data is requested in dictionary format.

```
tabData1.GetData(AsDictionary=True)
```

In this example, data for variables Density and Temperature is requested in dictionary format.

```
tabData1.GetData(Variables=[ "Density", "Temperature" ], AsDictionary=True)
```

GetAllTeamcenterConnections

A query to return all Teamcenter geometry connections.

Return A list of Teamcenter source strings.

Type `List<string>`

GetTemplate

Query to return a System Template reference, based on the template name and additional solver specification.

Return Template Data Reference.

Type `DataReference`

Required Arguments

TemplateName Generic name of the Template, without any solver-specific designation.

Type `string`

Optional Arguments

Solver The name of the solver to qualify the specific template.

Type `string`

GetUnitsDisplaySettings

Gets the value of units display settings ("DisplayValuesAsDefined" or "DisplayValuesInProjectUnits").

Return The current value of the Units display setting.

Type string

GetUnitSystem

Gets a reference to the UnitSystem entity of the given internal name.

Return A reference to the UnitSystem data entity.

Type DataReference

Required Arguments

UnitSystemName The internal name of the unit system.

Type string

GetUnitSystemsNames

Gets the internal names of all currently defined unit systems (Predefined and Custom Unit Systems).

Return A list of the internal names of currently defined unit systems.

Type List<string>

GetUserFilesDirectory

Gets the current user_files directory.

Return The full path to the user_files directory.

Type string

GetUserPathRoot

Gets the current user path root.

Return The user path root.

Type string

ImportFile

Imports a file into the project. The result of the import varies, dependent upon the file type's defined import behavior. Usually a corresponding system is created in the project view. Sometimes, the file is simply added to the files view. To be imported, a file's type must be registered and the ImportFileCommandName property must be non-null. Use FileTypeRepository.RegisterFileTypeTemplate or FileTypeTemplateRecord.ImportFileCommandName to specify the command to be invoked when importing a file of a given type.

Required Arguments

FilePath The full path to the file to import.

Type string

Optional Arguments

FileType The reference to the type of the file to import. If not specified, the type will be inferred from the file's extension.

Type [DataReference](#)

ImportJournalVariables

Imports any variables defined in the currently-recorded journal file into the scripting environment so they can be accessed in the command window.

ImportUnitSystem

Imports a unit system from a Units .xml file.

Return A reference to the created UnitSystem data entity.

Type [DataReference](#)

Required Arguments

FilePath The full path to the file to be imported.

Type [string](#)

Optional Arguments

UnitSystemName The internal name of the unit system to be created.

Type [string](#)

IsProjectUpToDate

A query to determine if all systems and their components in the project are up to date.

Return The return is True if the project is up to date.

Type [bool](#)

MergeRsmProject

Merging multiple project tasks solved from RSM design point updates into the current project. This command should *NOT* be used to merge any un-related projects. Solved projects may be either intermediate or final results.

Required Arguments

MergingProjects The dictionary contains full file path of base project of the RSM project as key, and a dictionary of the full file path to the updated RSM project and its design points to be merged into the current project as value. The file paths can be either standard wbpz file or partial wppz file or wbpj file. If the project is a standard wbpz or partial wppz archive, it will be unpacked to a sub-directory (whose name is the same as archive file name) under the same directory as the wbpz directory first before merging.

Type Dictionary<string, Dictionary<string, List<DataReference>>>

Optional Arguments

DoRevertibleSave Whether do revertible save or not

Type bool

Default Value True

KeepFilesInRsmProject Determines whether we should keep the project files from the (unarchived) RSM project after it is merged into the current project. Note that keeping the RSM project will significant slow down the project file merging performance and will require more disk space. If this option is false, it is up to the caller to backup the original project first. Also note that if the ProjectFilePath is a *.wpbz file, it will not be affected.

Type bool

Default Value True

Overwrite If the ProjectFilePath is an archive file (*.wpbz), and if the same unpacked project already exists on the same directory, this flag determines whether we should overwrite it.

Type bool

SaveFirst Whether to save the project before merging.

Type bool

Example

The following example illustrates how this command may be used to merge all Design Points from RSM-solved projects into the current project. Existing Rsm Project files are retained. Any existing archive with the same name in the destination project will be overwritten. The project will be first saved using a revertible save.

```
MergeRsmProject(MergingProjects={(r"Path_to_RSM_Project", {(r"Path_to_current_project", {Updated Design  
KeepFilesInRsmProject=True,  
Overwrite=True,  
SaveFirst=True,  
DoRevertibleSave=True)})
```

MoveFile

Moves a file to a new directory. Either the File argument or the FilePath argument must be specified.

Required Arguments

NewDirectoryPath The full path to the destination directory.

Type string

Optional Arguments

BackUp Specifies whether to back up the file before the move. This optional argument's default value is true.

Type bool

Default Value True

File A reference to the file to be moved. A file reference can be obtained from commands and queries like RegisterFileCommand and GetRegisteredFileQuery.

Type DataReference

FilePath A full path to the file to be moved.

Type string

Example

This example illustrates a path-based file move procedure. The specified file will be moved to the specified destination directory path.

```
MoveFile(FilePath=r"C:\Users\anyuser\myTextFile.txt",
 NewDirectoryPath=r"C:\Users\anyuser\newfolder")
```

This second example illustrates a reference-based file move procedure. The specified file will be moved to the specified destination directory path.

```
file1 = GetRegisteredFile(FilePath=r"C:\path_to_file\file.txt")
MoveFile(SourceFile=file1,
 NewDirectoryPath=r"C:\Users\anyuser\newfolder")
```

This final example also illustrates a reference-based file move procedure. The specified file will be moved to the specified destination directory path. The file will not be backed up prior to the move.

```
file1 = GetRegisteredFile(FilePath=r"C:\path_to_file\file.txt")
MoveFile(SourceFile=file1,
 NewDirectoryPath=r"C:\Users\anyuser\newfolder",
 Backup=False)
```

Open

Opens a Workbench project from the specified .wbpj file.

Required Arguments

FilePath The full path to the project file to open.

Type string

Refresh

Refreshes the input data for the entire project by reading changed data from upstream sources. Does not perform any calculations or updates based on the new data.

RegisterFile

Registers the specified file with the project. Either the FilePath argument or the RepositoryFile argument must be specified.

Return Holds the reference to the registered file as the output value.
Type DataReference

Optional Arguments

FilePath A full path to the file to be registered.

Type string

FileType The reference to the type of the file to register. If not specified, the type will be inferred from the file's extension.

Type DataReference

Example

This example illustrates a path-based file registration procedure. The specified file will be registered and the resulting file reference will be returned.

```
file1 = RegisterFile(FilePath=r"C:\Users\anyuser\myTextFile.txt")
```

This second example illustrates a file type based file registration procedure. The specified file will be registered with the corresponding (supplied) file type and the resulting file reference will be returned.

```
fileType1 = GetFileType(Name="MyFileType")
file1 = RegisterFile(FilePath=r"C:\Users\anyuser\myFile.abc",
 FileType=fileType1)
```

RenameFile

Renames a file. Either the File argument or the FilePath argument must be specified.

Required Arguments

New-Name	The new file name, excluding the directory path. To change the directory, see MoveFileCommand.
Type	string

Optional Arguments

BackUp Specifies whether to back up the file before renaming it. This optional argument's default value is true.

Type	bool
Default Value	True
File	A reference to the file to be renamed. A file reference can be obtained from commands and queries like RegisterFileCommand and GetRegisteredFileQuery.
Type	DataReference

FilePath A full path to the file to be renamed.

Type string

Example

This example illustrates a path-based file rename procedure. The specified file will be renamed with the specified new name.

```
RenameFile(FilePath=r"C:\Users\anyuser\myTextFile.txt",
 NewName="myTextFileRENAMEd.txt")
```

This second example illustrates a reference-based file rename procedure. The specified file reference will be renamed with the specified new name.

```
file1 = GetRegisteredFile(FilePath=r"C:\path_to_file\file.txt")
RenameFile(File=file1,
 NewName="fileRENAMEd.txt")
```

This final example also illustrates a reference-based file rename procedure. The specified file will be renamed with the specified new name. The file will not be backed up prior to the move.

```
file1 = GetRegisteredFile(FilePath=r"C:\path_to_file\file.txt")
RenameFile(File=file1,
 NewName="fileRENAMEd.txt",
 Backup=False)
```

RenameUnitSystem

Renames a unit system.

Required Arguments

UnitSystemName The name of the unit system to be changed.

Type string

UnitSystemNewName The new name of the unit system.

Type string

Reset

Resets Workbench to an empty project. Any unsaved changes in the current project are lost.

Resolve

A command used to resolve the data object to make it consistent with the rest of the data model

Required Arguments

Entity The entity to resolve.

Type DataReference

ResumeBackgroundDesignPointUpdate

Resume given design point update session previously submitted for remote execution.

Return Optional output which will be set immediately to the input session. It is provided for the convenience of the invoking code so that the same type of output can be returned from this vs. UADP command.

Type DataReference

Optional Arguments

Session If not specified, top level background UADP sessions will be resumed.

Type DataReference

ResumeDesignPointUpdates

Resume design point updates suspended waiting for subtasks executed in background; or resume suspended parametric updates.

RunScript

Executes a Workbench script file from the specified location.

Required Arguments

FilePath Full path to the script file to execute.

Type string

Save

Saves the current project to disk.

Optional Arguments

FilePath The full path of the project file to be saved.

Type string

Overwrite Whether to overwrite the project save location if it exists.

Type bool

SaveProjectArchiveToTeamcenter

Saves a project archive to Teamcenter. The project archive must be created before calling this function.

Required Arguments

ArchiveFileName Archive file name

Type string

TeamcenterUserName Teamcenter User Name

Type string

TeamcenterUserPassword Teamcenter User Password

Type string

Optional Arguments

DatasetDescription Item description

Type string

DatasetName Dataset name. ArchiveFileName will be considered as the Dataset name, if (ItemName and ItemRevision) or Dataset name is not specified

Type string

DeleteArchiveOnExit Deletes the archive file name on exiting the process

Type bool

Default Value False

ItemName Teamcenter Item name

Type string

ItemRevision Teamcenter Item Revision

Type string

ItemRevisionUID Teamcenter Item Revision UID

Type string

ItemSequence Item sequence number

Type string

ItemUID Teamcenter Item UID

Type string

SSLCACertificateFile Teamcenter SSL CA Certificate File for HTTPS connections

	Type	string
TeamcenterDiscriminator	Teamcenter Discriminator	
	Type	string
	Default Value	ANSYSWBPlugInTC
TeamcenterGroup	Teamcenter Group	
	Type	string
TeamcenterLocale	Teamcenter Locale. eg. en_US	
	Type	string
TeamcenterRole	Teamcenter Role	
	Type	string
WaitForExitMillisecond	Wait till teamcenter checkin is finished	
	Type	int
	Default Value	30000

Example

Saves a project archive to Teamcenter

```
SaveProjectArchiveToTeamcenter(ArchiveFileName=r"C:\Users\AnsUser\simpleStructural.wbpz",  
 TeamcenterUserName="infodba",  
 TeamcenterUserPassword="infodba",  
 ItemName="ANS0048",  
 ItemRevision="001",  
 Description="Workbench2 Project Archive")
```

SetDesignPointUpdateOption

Set the design point updates run mode.

Required Arguments

UpdateOption Update option to be set.

Type JobRunMode

SetProjectUnitSystem

Sets the unit system for the current project.

Return A reference to the UnitSystem entity that is now the project unit system.

Type DataReference

Required Arguments

UnitSystemName The internal name of the unit system to be used in the project.

Type string

SetQuantityUnitForUnitSystem

Sets the unit for a Quantity in the specified unit system. Changing Base or Common units will change derived units if appropriate. Note: Quantity unit for a predefined unit system cannot be changed. Note: Only consistent units (SI or US Customary) are allowed.

Return A dictionary of the Quantity names and new units for all resulting quantity changes. This will be more than just the target quantity if a base unit is changed.

Type Dictionary<string, string>

Required Arguments

QuantityName The name of the Quantity to be changed.

Type string

Unit The new Unit for the quantity.

Type string

UnitSystemName The internal name of the unit system to be changed.

Type string

Example

The following example illustrates the setting of a quantity unit in a given unit system.

```
changedUnits = SetQuantityUnitForUnitSystem(UnitSystemName="myUnitSystem",
 QuantityName="Temperature",
 Unit="C")
```

SetScriptVersion

Sets the command API version used when executing a script.

Required Arguments

Version The command API version required to run the script.

Type string

SetTableData

Sets the data in the table.

Required Arguments

Column A string representation of index or string name of the column to begin setting data. The first column has an index of 0 (zero). The column string name is case sensitive.

Type Object

Data A List of Quantities which specifies the data to set at the given row and column of the table

Type List<Quantity>

Row The Integer index of the row of the table to begin setting data. The first row has an index of 0 (zero).

Type int

Table The DataReference of the table which will have data changed.

Type DataReference

Optional Arguments

DataOrder An enum of Row or Column which indicates if the Data is used in a row-major or column-major order. The default is Row.

Type DataOrder

Default Value Row

Example

This example illustrates setting data in a table.

```
import clr
clr.AddReference("Ans.Core")
import Ansys.Core
tableData = []
tableData.add(Ansys.Core.Units.Quantity(1.0, "m"))
table1 = ...
table1.SetData(Row=0, Column=0, Data=tableData)
```

SetTabularData

Set tabular data associated with the data entity.

Required Arguments

TabularData Data entity that has associated tabular data.

Type DataReference

Optional Arguments

Data Sets the data using a dictionary form. The keys are the variable names and the values are the data. The use of this argument is mutually exclusive with "Values" and "Variables".

Type [Dictionary<string, List<Object>>](#)

Index Specifies the starting location used to set the data (zero-based). A value of -1 indicates that the data should be appended to the existing data.

Type [int](#)

Default Value 0

SheetName Specifies the sheet name when the data contains multiple sheets.

Type [string](#)

SheetQualifiers Used to pass in the qualifiers to select between multiple sheets with the same name. This is a dictionary of qualifiers and values.

Type [Dictionary<string, string>](#)

Values List of data values set in conjunction with the "Variables" parameter. This parameter and the "Data" parameter are mutually exclusive.

Type [List<List<Object>>](#)

Variables Names of the variables for which data is being set. This parameter and the "Data" parameter are mutually exclusive.

Type [List<string>](#)

Example

```

#
# Create a new Engineering Data System and access Structural Steel
#
template1 = GetTemplate(TemplateName="EngData")
system1 = template1.CreateSystem()
engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")
#
# Change the value of a simple single-valued property
#
mat1Prop1 = mat11.GetProperty(Name="Density")
mat1Prop1.SetData(
 Variables="Density",
 Values="8500 [kg m^-3]")
#
# Set Temperature-dependent data for Elasticity based
# on lists of variables and values.
mat1Prop2 = mat11.GetProperty(Name="Elasticity")
temperature = ["400 [K]", "600 [K]", "800 [K]"]
E = ["2e5 [MPa]", "1.9e5 [MPa]", "1.6e5 [MPa]"]
mat1Prop2.SetData(
 Variables = ["Temperature", "Young's Modulus"],
 Values = [temperature, E])
#
# Change the Temperature for the second table entry.
#
mat1Prop2.SetData(
 Index = 1,
 Variables = "Temperature",
 Values = "625 [K]")
#
# Set a list for Poisson's Ratio starting at the second table entry.
#

```

```

matlProp2.SetData(
 Index = 1,
 Variables = "Poisson's Ratio",
 Values = [0.3, 0.3])
#
# Set Temperature-dependent property data for the Coefficient of Thermal Expansion
# using a dictionary. The dictionary key is the Variable name,
# followed by the list of values for the variable.
#
matlProp3 = matl1.GetProperty(Name="Coefficient of Thermal Expansion")
newData = {"Temperature": ["200 [F]", "400 [F]", "600 [F]", "800 [F]", "1000 [F]"],
"Coefficient of Thermal Expansion" : ["6.3e-6 [F^-1]", "7.0e-6 [F^-1]",
 "7.46e-6 [F^-1]", "7.8e-6 [F^-1]",
 "8.04e-6 [F^-1]"]}
matlProp3.SetData(
 SheetName="Coefficient of Thermal Expansion",
 SheetQualifiers={"Definition Method": "Secant", "Behavior": "Isotropic"},
 Data = newData)

```

SetTabularDataQualifier

Changes the values of a specifiec qualifier in a data table.

Required Arguments

Qualifier The Qualifier to Set.

Type string

TabularData Data Entity that can be bound to ITabularDataWrite

Type DataReference

Value The new value.

Type string

Optional Arguments

SheetName The name of the tabular data sheet that contains the qualifier.

Type string

SheetQualifiers SheetQualifiers can be used to pass in the qualifiers to select between multiple sheets witht the same name.This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

VariableName The name of the Variable that contains the qualifier to be changed.

Type string

VariableQualifiers VariableQualifiers can used to pass in the qualifiers to select between multiple variables witht the same name.This is a dictionary of the Qualifier and its Value.

Type Dictionary<string, string>

Example

The following example changes the 'Derive From' setting within an Isotropic Elasticity material property to be "Bulk Modulus and Poisson's Ratio".

```
mat11 = engineeringData1.GetMaterial(Name="Structural Steel")
mat1Prop1 = mat11.GetProperty(Name="Elasticity")
mat1Prop1.SetQualifier(
 SheetName="Elasticity",
 Qualifier="Derive from",
 Value="Bulk Modulus and Poisson's Ratio")
```

SetUnitsDisplaySettings

Sets units display settings.

Required Arguments

DisplaySettings The new value to be used for Unit display settings. Allowed values are:

DisplayValuesAsDefined
DisplayValuesInProjectUnits

Type string

SetUserPathRoot

Sets the current user path root. The root path facilitates portability of session journals by allowing relative rather than absolute paths to be recorded. During command journal replay, paths are reconstructed using the active user path root setting.

Required Arguments

DirectoryPath The new root directory path.

Type string

Unarchive

Restores a project from an archive to the specified location.

Required Arguments

ArchivePath The project archive file path to open.

Type string

Overwrite Whether the project should be overwritten if it already exists.

Type bool

Optional Arguments

ProjectPath The path to which the archived project will be uncompressed. If not specified, it will be extracted to a directory under "ProjectTemporaryFilesFolder" set by user preference. If the

"ProjectTemporaryFilesFolder" is not set, it will be extracted to a directory under system temp directory.

Type [string](#)

Example

This example illustrates an unarchive procedure. The specified archive will be un-archived to the specified project file path. If the project file path already exists, it will be overwritten since Overwrite=True.

```
Unarchive(ArchivePath=r"C:\Users\anyuser\myProjectArchive.wbpz",
 ProjectFilePath=r"C:\Users\anyuser\myProject.wbpj",
 Overwrite=True)
```

UpdateAllDesignPoints

Updates all design points or a subset of them if specified.

Return

The reference to the DesignPointUpdateBackgroundSession object, if the command is executed via RSM.

Type [DataReference](#)

Optional Arguments

CannotCompleteBehavior

Determines the action to take when a component cannot be updated but does not have an error, for example if it needs user intervention.

Type [UpdateErrorBehavior](#)

Default Value Continue

DesignPoints

The set of design points to update. If this parameter is not given, all out of date design points are updated.

Type [List<DataReference>](#)

ErrorBehavior

Determines the action to take when an error is encountered.

Type [UpdateErrorBehavior](#)

Default Value Continue

Parameters

The set of parameters to update. If this parameter is not given, all parameters are updated.

Type [List<DataReference>](#)

Example

The following example illustrates a more verbose usage of UpdateAllDesignPoints, as general users will typically call just UpdateAllDesignPoints(). The following call processes two design points for all parameters (all when None is specified), skips the executing design point when observing an error, and stops if a design point update cannot be completed.

```
dps = []
dp = Parameters.GetDesignPoint("1")
```

```
dps.append(dp)
dp = Parameters.GetDesignPoint("2")
dps.append(dp)
UpdateAllDesignPoints(DesignPoints=dps,
 Parameters=None,
 ErrorBehavior="SkipDesignPoint",
 CannotCompleteBehavior="Stop")
```

Update

Updates all components in the project by refreshing all input data and performing local calculations to produce new output if the component is out of date.

ValidateDesignPointUpdateSettings

Validate DesignPointUpdateSettingsEntity initialization.

Data Types

Data Types

A breakdown of the types represented in this document

AdaptKrigOutType

Enumeration for the Output Variable Combinations type when refining for the Kriging algorithm.

Possible Values

AK_MAXOUT	Maximum Output
AK_ALLOUT	All Outputs
AK_SUMOUT	Sum of Outputs

AnalysisType

3D/2D import option

Possible Values

AnalysisType_3D	Import all 3D objects
AnalysisType_2D	Import only 2D objects (The model must be in the x-y plane.)

AxesRangeModes

Enumeration of the Automatic Range modes for output parameters.

Possible Values

OutputParameterMinMax	The range of the output parameter axis is determined from the minimum and maximum of the parameter (min-max search of DPs min-max)
ChartData	The range of the output parameter axis is determined by the min and max of the chart's data.

Axis

The specification of allowed chart axes.

Possible Values

None
X_Axis
Y_Axis
Z_Axis

BladeLoftType

Enumeration of the possible blade lofting directions.

Possible Values

Streamwise
Spanwise

BladeType

Blade type for export to BladeGen

Possible Values

IGV	IGV
Rotor	Rotor
OGV	OGV

BladeType

Blade type for export to BladeGen

Possible Values

IGV	IGV
Rotor	Rotor
OGV	OGV

BMunitsType

BladeGen/BladeEditor units type

Possible Values

m	Create blade model in metres
cm	Create blade model in cm
mm	Create blade model in mm
inches	Create blade model in inches
ft	Create blade model in feet

BMunitsType

BladeGen/BladeEditor units type

Possible Values

mm	Create blade model in mm
inches	Create blade model in inches

BodyGrouping

The body grouping property used when importing the model.

Possible Values

None	No body grouping action should be performed.
Material ElementType	The model should be grouped by material IDs.
Thickness	The model should be grouped by element type IDs.
Components	The model should be grouped by thickness IDs.
Unknown	The model should be grouped by component IDs.
	The body grouping property is not set.

bool

This type represents a Boolean value. Valid values are 'True' or 'False'.

CalcType

Calculation from nozzle area type

Possible Values

HighSpeed	High speed inlet velocity calculation
LowSpeed	Low speed inlet velocity calculation

CandidatesColoringMethods

Enumeration of the Coloring methods used for Candidates chart.

Possible Values

ColoringPerPointType	The color is used to distinguish the different types of candidate points (Starting Points, Candidate Points, etc).
ColoringPerOutputNature	The color is used to distinguish the nature of the output values (Response Surface or Simulation).

CasePrecision

Precision of FLUENT Session.

Possible Values

Single
Double

CCDTemplateType

Enumeration for the Template Type for CCD algorithm.

Possible Values

CCD_STANDARD_TEMPLATE	Standard
CCD_ENHANCED_TEMPLATE	Enhanced

CdfPlotType

Enumeration of the available Cumulative Distribution Plot types.

Possible Values

None	None
Uniform	Uniform
Triangular	Triangular
Gauss	Normal
LogNorm	Lognormal
Exponential	Exponential
Beta	Beta
Weibull	Weibull

CentralCompositeDesignType

Enumeration of the available design types for the Central Composite Design algorithm.

Possible Values

CCDTYPE_FACE_CENT	Face-Centered
CCDTYPE_ROT	Rotatable
CCDTYPE_VIF_OPT	VIF-Optimality
CCDTYPE_G_OPT	G-Optimality
CCDTYPE_AUTO	Auto Defined

ChartAxes

The possible chart axes.

Possible Values

XAxis	X axis
YAxis	Y axis
ZAxis	Z axis
XTopAxis	Secondary X axis drawn at the top of the chart.

YRightAxis	Secondary Y axis drawn at the right of the chart.
SweepAxis	An axis used to sweep over an additional parameter.

ChartColoringMethods

Enumeration of the Coloring methods used for Tradeoff and Samples charts.

Possible Values

ColoringPerFront	A different color for each Pareto fronts (several samples have the same color).
ColoringPerSample	A different color for each sample.

ChartStyle

Allowed styles of a multi-axis chart.

Possible Values

PCP	Parallel Coordinate Plot
Spider	Spider Plot

ChartType

Enumeration for the chart type.

Possible Values

ChartUnknown	Unknown
ChartResponse	Response
ChartTradeoff	Tradeoff
ChartSamples	Samples
ChartDistributions	Distributions
ChartCorrelation	Correlation
ChartSpiderResponses	Spider
ChartLocalSensitivity	Local Sensitivity
ChartSensitivities	Sensitivities
ChartStatistics	Statistics
ChartCorrelationScatter	Correlation Scatter
ChartDesignPointsParallel	Parameters Parallel
ChartDesignPointsCurves	Design Points vs. Parameters
ChartDetermination	Determination Matrix
ChartPredictedvsObserved	Predicted vs. Observed
ChartDeterminationHistogram	Determination Histogram
ChartConvergence	Convergence
ChartLocalSensitivityCurves	Local Sensitivity Curves
ChartCustom	Custom Chart
ChartCandidates	Candidates
ChartHistory	History
ChartConvergenceCriteria	History
ChartParameterRelationship	History

ClearanceType

Impeller clearance type

Possible Values

Ratio	tip clearance specified as a ratio
User	tip clearance specified directly

ClearanceType

Enumeration of the tip clearance specification options.

Possible Values

None
RelativeLayer
AbsoluteLayer

Color

This type represents a 32-bit Red/Green/Blue/Alpha color.

When working with Workbench Scripting, a color is represented as a four entry string in the form "R G B A", where each entry is in the range 0-255. Alpha (A) is optional and will be set to 255 (opaque) if not supplied. For example:

```
renderStyle1.LineColor = "255 0 0" # Sets the line to opaque Red.
renderStyle1.LineColor = "0 0 255 128" # Sets the line to translucent Blue.
```

ComparePartsOnUpdateMethod

Compare parts on update options

Possible Values

ComparePartsMethod_None	Do NOT compare parts on update -- default value
ComparePartsMethod_Associatively	Compare parts using associative mechanism, if geometry interface is non-associative expect failures in compare
ComparePartsMethod_NonAssociatively	Compare parts using entity comparisons based on index of second model to original attach

ComparePartsTolerance

Compare parts on update tolerance options

Possible Values

ComparePartsTolerance_Loose	A greater loosening of the default tolerance
-----------------------------	--

ComparePartsTolerance_Normal	Looser tolerance than default to allow some wiggle room for slight deviations
ComparePartsTolerance_Tight	Default, existing behavior

ConstraintHandlingType

Enumeration of the Constraint Handling types.

Possible Values

AsGoals	Relaxed constraint
AsHardConstraints	Strict constraint

ConstraintType

Enumeration of the possible optimization constraint types.

Possible Values

CT_NoPreference	No constraint defined.
CT_NearTarget	Equals target.
CT_LessThanTarget	Less than target.
CT_GreaterThanTarget	Greater than target.
CT_InsideBounds	Inside bounds.

CoordinateSystemType

Enumeration to specify the coordinate system type for imported data.

Possible Values

Cartesian
Cylindrical

CorrelationAutoStopType

Enumeration of the correlation Auto Stop types.

Possible Values

ExecuteAllSimulations	Execute all Simulations.
EnableAutoStop	Enable Auto Stop: execute Simulations iteratively until the process converges or the maximum number of simulation specified is reached.

CoupledAnalysisType

The valid coupling types

Possible Values

Undefined	This is internal option used to cache the user selection of analysis type. It cannot be specified by the user.
General	Define the coupling by time steps
Transient	Define the coupling by time intervals
Harmonic	Define the coupling by frequency intervals. The harmonic coupled analysis is not currently supported.

DataContainerReference

A reference to a data container, similar to a DataReference referring to an entity.

DataOrder

An enum of Row or Column which indicates if the Data is used in a row-major or column-major order. The default is Row.

Possible Values

Column	Column-major
Row	Row-major

DataReference

A Data Reference holds and manages a reference to a data entity in the Workbench data model.

DataReferenceSet

This type contains an ordered set of DataReferences. No modifications can be made to the contents.

DataTypeEnumeration

This enumeration represents all of the tensor types supported by the MPC variable.

Possible Values

AType	An unknown type
Scalar	A scalar
VectorXY	A vector in x and y components
VectorYZ	A vector in y and z components
VectorXZ	A vector in x and z components
VectorXYZ	A vector in x, y, and z components
VectorRA	A vector in r and a components
VectorAZ	A vector in a and z components
VectorRZ	A vector in r and z components
VectorRAZ	A vector in r, a, and z components
VectorRI	A vector in r and i components
VectorIA	A vector in i and a components
VectorRIA	A vector in r, i, and a components

Tensor2XYZ	A 2D tensor
Tensor4XYZ	A 4D Tensor
SymTensor2XYZ	A 2D symmetric tensor
SymTensor4XYZ	A 4D symmetric tensor
AntisymTensor2XYZ	An anti-symmetric tensor

DateTime

This type represents a date and time. The default format for printing a DateTime object is "DD/MM/YYYY HH:MM:SS AMPM". Additional properties which can be examined on a DateTime object to extract extra detail include Year, Month, Day, Hour, Minute, Second and Date.

DebugLevel

Debug levels for the log output. Increasing levels generates more detailed output in the log.

Possible Values

None	No debug output
Level1	Level 1
Level2	Level 2
Level3	Level 3
Level4	Level 4
Level5	All Levels
Default	Use Default Output Level

DelimiterType

Enumeration to specify the type of delimiter in imported data.

Possible Values

Comma
Semicolon
Space
Tab
UserDefined

DerivativeApproximationType

Enumeration for the derivative approximation type.

Possible Values

DA_CentralDifference	Central Difference
DA_ForwardDifference	Forward Difference

DeterminationCoefficientChartModes

Enumeration of the Determination Coefficient chart modes.

Possible Values

Linear	Display linear determination coefficients.
Quadratic	Display quadratic determination coefficients.

Dictionary<Key, Value>

This type represents a data dictionary, where a Key is used to access an associated Value. When used in scripting, a dictionary is created or printed using the form

```
myDict = {key1:value1, key2:value2, ...}
```

Python functionality can be used to examine dictionary keys, test for key existence and perform other useful operations on dictionaries.

The following example shows the use of dictionaries in a Workbench script:

```
>>> template1 = GetTemplate(
 TemplateName="Fluid Flow",
 Solver="CFX")
>>> system1 = template1.CreateSystem()
>>> solution1 = system1.GetContainer(ComponentName="Solution")
>>> cfxSolutionProperties1 = solution1.GetCFXSolutionProperties()
>>> currentProps = cfxSolutionProperties1.GetEntityProperties()
>>> for key in currentProps.Keys:
 print "%s = %s" % (key, currentProps[key])

SolverCommandMode = Foreground
DisplayText = Solution Source
InitializationOption = CurrentSolutionData
LoadMResOptions = LastConfigOnly
ResultsFile = None
>>> myProps={"SolverCommandMode": "Background", "InitializationOption": "InitialConditions"}
>>> cfxSolutionProperties1.SetEntityProperties(Properties=myProps)
# The above is equivalent to:
# cfxSolutionProperties1.InitializationOption = "InitialConditions"
# cfxSolutionProperties1.SolverCommandMode="Background"
```

DiffuserType

diffuser type

Possible Values

Vaned	vaned diffuser
Vaneless	vaneless diffuser

DimensionsType

Enumeration to specify the dimensionality of imported data.

Possible Values

Dimension2D
Dimension3D

DistType

Enumeration of the supported distribution types for an input parameter.

Possible Values

Uniform	Uniform
Triangular	Triangular
Gauss	Normal
TruncGauss	Truncated Normal
LogNorm	Lognormal
Exponential	Exponential
Beta	Beta
Weibull	Weibull

DotStyles

Styles of dot symbols. Default is none

Possible Values

None
Ellipse
Rect
Diamond
Hexagon
Triangle
DTriangle
UTriangle
LTriangle
RTriangle
Cross
XCross
Star
Default

double

This type represents a double-precision floating point number.

DurationType

The methods used to specify duration

Possible Values

NumberOfSteps	The coupling will end at a given number of steps
EndTime	The coupling will end at a given time

EDesignPointScope

This describes specific groups of design points and is used by some commands that can work on a variable number of design points
 EPS_CURRENT - current design point in parameter manager
 EPS_PARAMETER_MANAGER - the parameter manager design point table
 EPS_DOE - parameter table built from all the DOE components that enable parameters associated with the system in question
 EPS_ALL - the combination of design points obtained by using the rules used for EPS_ALL and EPS_PARAMETER_MANAGER

Possible Values

- EPS_CURRENT
- EPS_PARAMETER_MANAGER
- EPS_DOE
- EPS_ALL

EffType

Impeller efficiency type

Possible Values

Automatic	Efficiencies calculated from correlations
Hydraulic	Hydraulic efficiency calculated. Volumetric, mechanical and overall pump efficiencies user defined.
Volumetric	Volumetric efficiency calculated. Hydraulic, mechanical and overall pump efficiencies user defined.
Mechanical	Mechanical efficiency calculated. Hydraulic, volumetric and overall pump efficiencies user defined.
Pump	Overall pump efficiency calculated. Hydraulic, volumetric and mechanical efficiencies user defined.

EngineeringDataType

Supported types of engineering data.

Possible Values

- Unknown
- Material
- Load
- BeamSection
- Mixture

EtaCorrelType

Efficiency correlation type

Possible Values

Suhrmann
Baines

Suhrmann's correlation
Baines' correlation

EtaCorrelType

Efficiency correlation type

Possible Values

CaseyRobinson
CaseyMarty
Rodgers

Casey-Robinson correlation
Casey-Marty correlation
Rodgers correlation

EtaImpType

impeller isentropic efficiency type

Possible Values

LinkToStage
User

linked to stage efficiency
user specified efficiency

EtaType

Stage efficiency type

Possible Values

User
Correlation

User defined efficiency
Efficiency calculated from correlation

EtaType

Stage efficiency type

Possible Values

User
Correlation

User defined efficiency
Efficiency calculated from correlation

EtaUserType

User specified stage efficiency type

Possible Values

Isentropic
Polytropic

user-specified isentropic efficiency
user-specified polytropic efficiency

ExcelConnectionState

Enumeration for the Excel Connection states

Possible Values

NotConnected	The connection with Excel is not established
ConnectionAlive	The connection is alive
ConnectionLost	The connection has been lost

ExecutionControlConflictOptions

Options for handling execution control conflicts on Edit

Possible Values

Default
UseSetupExecutionControl
UseSetupExecutionControlAlways
UseSolutionExecutionControl
UseSolutionExecutionControlAlways

ExecutionControlSource

Enumeration for the execution control conflict resolution.

Possible Values

IssueWarning
UseExecutionControlFromSetup
UseExecutionControlFromSolution

ExitAngleType

Exit angle type

Possible Values

Absolute	Absolute exit angle
Relative	Relative exit angle

ExpressionType

Specifies the possible types of parameter expression.

Possible Values

Undefined	An undefined(null) expression.
Constant	An expression without dependency on other parameter.
Derived	An expression with dependency on other parameters.

FileType

File Types recognized by FLUENT. Includes native FLUENT files as well as files that FLUENT can import or export. The Unknown File Type is used when FLUENT is unable to recognize the file type.

For more details on the file types recognized by FLUENT, please refer to the FLUENT User's Guide.

Possible Values

Mesh
Case
Data
Bc
Pdf
S2s
Flamelet
Dtrm
Udf
Udflib
UdfSource
Wave
SurfaceMonitors
VolumeMonitors
ParticleInjections
BoundaryProfile
SolutionTranscript
SchemeFile
FluentResidualFile
InterpolateDataFile
registeredTypes
AbaqusFilbin
AbaqusInput
AbaqusOdb
Ansys
AnsysResults
CfxDefn
CfxResults
Cgns
CgnsMeshData
Ensight
Fidap
Fluent4
FluentMesh
Gambit
Hypermesh
IdeasUniv
LstcInput
LstcState
MarcPost
Mechanica
MetisCase
MetisZoneCase

Nastran
NastranOutput
PamDaisy
Patran
PatranResults
Pda
Prebfc
Plot3dGrid
Plot3dResults
StlAscii
StlBinary
TecplotBinary
VkiGeneric
Unknown

FillStyles

Style of any filled region. The default is None.

Possible Values

None
Solid
Dense
Medium
Sparse
Horizontal
Vertical
Cross
BDiagonal
FDiagonal
CrossDiagonal
Gradient
Default

FittingType

Enumeration for the Response Surface type.

Possible Values

FITTINGTYPE_SRS	Standard Response Surface - Full second order Polynomials
FITTINGTYPE_KRIGING	Kriging
FITTINGTYPE_MARS	Non Parametric Regression
FITTINGTYPE_NN	Neural Network
FITTINGTYPE_SPARSEGRID	Sparse Grid

FlowType

Enumeration of the flow boundary condition options.

Possible Values

MassFlow
PressureRatio
PressureDifference

FluidType

Enumeration of the types of available fluids.

Possible Values

IdealGas
RealGas
Liquid

FormatType

Enumeration to specify the format type for imported data.

Possible Values

UserDefined
Delimited
Cdb
Axdt

GasModelType

gas model type

Possible Values

Ideal	ideal gas model
Real	real gas model

GasPropType

Gas properties type

Possible Values

Air	Gas props - Air
AFR	Gas props - Air/fuel ratio
Fixed	Gas props - Fixed

GeometryAnalysisType

3D/2D Geometry import option

Possible Values

Type3D	Import all 3D objects
Type2D	Import only 2D objects (The model must be in the x-y plane.)

GeometryAttachType

Type of geometry that is being attached.

Possible Values

ThreeDimensional
TwoDimensional
Unknown

GeometryStyleType

Geometry export style type

Possible Values

Interactive	Create interactive geometry
Parametric	Create parametric geometry

GoalType

Enumeration of the possible optimization objective types.

Possible Values

GT_NoPreference	No objective defined.
GT_MaximumPossible	Maximize.
GT_MinimumPossible	Minimize.
GT_SeekTarget	Seek target.

GPUAccelerator

Enumeration for the graphics acceleration library to be used by the Mechanical APDL editor.

Possible Values

None
Amd
Intel
NVIDIA

HubLEBetaType

Hub and Mean LE blade angle option

Possible Values

Cot	Hub/Mean LE blade angle calculated using cotangent (rel to Shroud LE beta)
Cos	Hub/Mean LE blade angle calculated using cosine (rel to Shroud LE beta)
User	User defined hub and mean LE blade angles

ICCombustionSimulationType

Type of IC Engine Combustion simulation type.

Possible Values

ICSector	0 for sector
ICFullEngineFullCycle	1 for full engine full cycle
ICFullEngineClosedValves	2 for full engine IVC to EVO

ICIVCandEVOption

IVC and EVO options

Possible Values

ICLiftCurv	0 lift curv profile
ICIVCandEVO	1 for IVC EVO option

ICSimulationType

Type of IC Engine Simulation.

Possible Values

ICSimulationColdFlow	0 for Cold Flow Simulation
ICSimulationPortFlow	1 for Port Flow Simulation
ICSimulationCombustion	2 for Combustion Flow Simulation

IDHandling

The ID handling property for the current object.

Possible Values

None	No action must be carried out when renumbering the attributes of the current object.
Automatic	The IDs of the attributes of the current object must be automatically renumbered so that no conflicts will happen.
Unknown	The ID Handling property is not set.

ImpellerExportType

Impeller export type

Possible Values

Coupled	Coupled to volute
Isolated	Isolated impeller

ImpellerLengthType

impeller length ratio type

Possible Values

Automatic	automatic
User	user specified

ImpellerType

impeller type

Possible Values

Unshrouded	unshrouded impeller
Shrouded	shrouded impeller

ImportanceLevel

Enumeration of the importance levels which can be associated with an optimization objective or constraint.

Possible Values

GI_MediumImportant	Default
GI_LowImportant	Lower
GI_HighImportant	Higher

IncidenceType

Incidence type

Possible Values

incidence	specified incidence
choke	specified choke

InitializationMethods

Initilization Methods

Possible Values

ProgramControlled
SolverControlled
ProvideInitialSolution

InitializationOption

Enumeration for the Solution update initialization options.

Possible Values

CurrentSolutionData
InitialConditions

InitializationType

The initialization settings

Possible Values

ProgramControlled	Program Controlled
StartTime	Start Time
RestartStepTime	Restart Step and Time

InletAngleType

Inlet angle type

Possible Values

Absolute	Absolute inlet angle
Relative	Relative inlet angle
Calculated	Calculated from nozzle area

int

This type represents an Integer number.

long

This type represents a long (64-bit) Integer number.

JobRunMode

The job running modes

Possible Values

Foreground	Foreground mode.
Background	Background mode.

RemoteSolveManager

Submitted to Remote Solve Manager to run the job.

KernelVariationType

Enumeration of the Kernel Variation types.

Possible Values

VARIABLE
CONSTANT

Variable
Constant

LinearCorrelationType

Enumeration of the Correlation types.

Possible Values

Spearman
Pearson

Spearman
Pearson

LineStyles

Styles of lines that can be displayed. The default is Solid.

Possible Values

None
Solid
Dense
Medium
Sparse
DashShort
DashMedium
DashLong
DashDot
DashDotDot
DashDashDot
Gradient
Default

List<Type>

This type represents an unordered list of values.

MachineSpecification

List of computers to be used for a parallel FLUENT session. The list can be specified directly, or a hosts file containing the list can be specified.

For more details on how to specify the machines to be used for a parallel FLUENT session, please refer to the FLUENT User's Guide.

Possible Values

MachineList
FileName

MachineType

Setup Entity enum definition for machine type

Possible Values

Pump
AxialCompressor
CentrifugalCompressor
Fan
AxialTurbine
RadialTurbine
HydraulicTurbine
Other
Unknown

MaterialNamesList

Database materials list Note that this is currently a fixed list which must correspond to the vistaFluids.xml database

Possible Values

Air	Air
CarbonDioxide	Carbon dioxide
Hydrogen	Hydrogen
Methane	Methane
Nitrogen	Nitrogen
Oxygen	Oxygen
Parahydrogen	Parahydrogen
Propylene	Propylene
R123	R123
R125	R125
R134a	R134a
R141b	R141b
R142b	R142b
R245fa	R245fa
Water	Water

MaterialPropsType

material properties type

Possible Values

Database	select material from database
User	user specified material properties

MeshFileType

MeshFileType is used to identify the format of the mesh data file. This is usually the same as the application that generated the data file.

Possible Values

- CFX
- ICEM_CFD
- FLUENT
- POLYFLOW
- Unknown

MeshRestartMode

Indicates the type of mesh import we want : - no initialization from upstream system - select a mesh in a list of mesh files coming from an upstream polyflow system

Possible Values

NoUpstreamMeshFile	in this mode, no mesh file is selected from the upstream polyflow system.
SingleMeshFile	in this mode, a mesh file is selected from a list of meshes coming from the upstream polyflow system.

MessageType

The valid message types.

Possible Values

Information	An informational message for the user.
Warning	A warning message for the user.
Error	An error message for the user.
Fatal	A fatal message for the user.
Problems	Problem messages (WARNING + ERROR + FATAL).
Standard	All non-debug and non-progress messages.
Debug	A debug message.
Progress	A progress message for the user.
News	A news update for the user.

MixedImportPref

Mixed import preference option for mixed dimension parts

Possible Values

MixedImport_None	If mixed dimension part, import None
MixedImport_Solids	If mixed dimension part, import Solids only
MixedImport_Surfaces	If mixed dimension part, import Surfaces only

MixedImport_Lines	If mixed dimension part, import Lines only
MixedImport_SolidsAndSurfaces	If mixed dimension part, import Solids and Surfaces only
MixedImport_SurfacesAndLines	If mixed dimension part, import Surfaces and Lines only

ModelType

The type (format) of the model, either from files or data from other systems.

Possible Values

Abaqus	The model is formatted according to the ABAQUS standard.
CFX	The model is formatted according to the CFX standard.
CMDB	The model is stored in a Meshing database.
Fluent	The model is formatted according to the Fluent standard.
Icem	The model is formatted according to the Icem standard.
MechAPDLCDB	The model is formatted according to the CDB standard, used in Mechanical APDL.
Nastran	The model is formatted according to the Nastran standard.
SimulationSetup	The model is stored in a Simulation database.
STL	The model is formatted according to the STL standard.
ACMO	The model is stored in an ACMO database.
MechAPDLRST	The model is formatted according to the RST standard, used in Mechanical APDL.
AbaqusResults	The model is formatted according to the results standard used in ABAQUS.
NastranResults	The model is formatted according to the results standard used in Nastran.
SamcefResults	The model is formatted according to the results standard used in Samcef.
FEModeler	Internally used to specify a FE Modeler to FE Modeler connection.
Unknown	The model type property is not set.

MonitorChartType

MonitorChartType enum: Residual or UserDefined

Possible Values

Residual
UserDefined

MPIType

Enumeration for the MPI library to be used by the Mechanical APDL solver.

Possible Values

- Undefined
- PCMPI
- MSMPI
- IntelMPI

MResOptions

Enumeration for the load options for Multi-configuration Results.

Possible Values

- AllConfigsSingleCase
- AllConfigsSeparateCases
- LastConfigOnly

NumSampType

Enumeration to specify for the samples type for OSFD algorithm.

Possible Values

SFD_CCD	CCD samples
SFD_LINEAR	Linear model samples
SFD_PUREQUAD	Pure quadratic model samples
SFD_CROSSQUAD	Full quadratic model samples
SFD_USER	User-defined samples

NuUserType

kinematic viscosity calculation type (obsolete)

Possible Values

Sutherland	calculate viscosity from Sutherland's Law (using coeffs for air)
User	user specified kinematic viscosity

Object

This type can represent any generic object. It is used when any type is a valid value.

OpeningPositionMethod

Enumeration of the inlet/outlet placement options.

Possible Values

Manual
AdjacentBlade

OptimalSpaceFillingType

Enumeration of the available design types for the Optimal Space Filling algorithm.

Possible Values

SFDTYPE_MDIST	Max-Min Distance
SFDTYPE_CL2	Centered L2
SFDTYPE_MAXENT	Maximum entropy

OrientationStyle

Allowed orientation of a legend. Default is Vertical

Possible Values

Vertical
Horizontal
Default

Output<Type>

The Output type is used in select instances where a method returns additional information in a method argument as well as the method return. These output arguments are typically optional, and a output variable must be declared before it is used. Once assignment has been made to an output variable, the return value can be evaluated by using the Get() method on the variable.

The following example shows the declaration and use of an output argument.

```
>>> template1 = GetTemplateTemplateName="EngData")
>>> system1 = template1.CreateSystem()
>>> engineeringData1 = system1.GetContainer(ComponentName="Engineering Data")
>>> mat1 = engineeringData1.GetMaterial(Name="Structural Steel")
>>> mat1Prop1 = mat1.GetProperty(Name="Density")
>>> mat1Prop1.SetData(
>>> Variables="Density",
>>> Values="-10 [kg m^-3]")
>>> from Ansys.Core.Commands import Output
>>> outMsg = Output[str]()
>>> if not mat1.IsValid(Message=outMsg):
>>> print "Material is not valid for the following reason:"
>>> print outMsg.Get()
Material is not valid for the following reason:
The value(s) for Density must be greater than zero.
```

OutputFrequencyType

The entirity stores the options to specify frequency of writing result files

Possible Values

None	No intermediate result files
EveryStep	Every Coupling Step
StepInterval	At defined interval

OutputSource

Source of the output values, indicating the method used to obtain them.

Possible Values

UserEdited	The output values are edited by the user.
Simulation	The output values are obtained by a real simulation.
ResponseSurface	The output values are obtained by evaluating a response surface approximation.

ParameterizedEntityPropertiesCollection

A ReadOnlyDictionary for parameterized properties. The keys are the data references to the entities that hold the properties, the values are the list (one or more) of the parameterized properties.

ParameterNature

Enumeration of the possible nature of a parameter.

Possible Values

NatureContinuous	Continuous
NatureUsability	Obsolete. Instead of defining a usability parameter, define a continuous parameter with the UseManufacturableValues set to True.
NatureDiscrete	Discrete

ParameterRelationshipType

Enumeration of the possible parameter relationship types.

Possible Values

PRT_LessThanOrEqualTo	Less Than or Equal To
PRT_GreaterThanOrEqualTo	Greater Than or Equal To

ParameterUsage

Specifies the possible ways a parameter can be used or set within the data model.

Possible Values

Input	A parameter whose value will be used by the data model.
-------	---

ExpressionOutput	An output parameter whose value is based on an expression. The parameter cannot be associated directly with the data model.
DirectOutput	A parameter whose value will be provided directly by the data model. The parameter expression has to be undefined(null).

ParameterValueType

Type of a parameter value.

Possible Values

ActualValue	The actual value of the parameter.
VariationToReference	The variation of the parameter with respect to the current reference point, as a decimal number.

PeriodicSurfType

Enumeration of the periodic surface options.

Possible Values

OnePiece	
ThreePieces	

PIFType

power input factor type

Possible Values

Correlation	correlation
User	user specified

PositionType

Specifies the possible positions of a system when it is moved or created. These positions are relative to an existing system, which is specified in a separate argument.

Possible Values

Default	Default position. It is a new "child" of position, by system if given, or a new "root" system otherwise.
Left	Positioned left to a system.
Right	Positioned right to a system.
Above	Positioned above a system.
Below	Positioned below a system.

PostReportNamesType

CFD Post reports

Possible Values

- None
- AxialCompressorReport
- AxialCompressorRotorReport
- CentrifugalCompressorReport
- CentrifugalCompressorBladeRowReport
- CentrifugalCompressorRotorReport
- TurbineReport
- TurbineRotorReport
- FanNoiseReport
- FanReport
- GenericReport
- HydraulicTurbineReport
- HydraulicTurbineRotorReport
- PumpReport
- PumpImpellerReport
- StatorReport
- TurbineStatorReport
- Custom

PreswirlType

Preswirl type

Possible Values

constant	Constant inlet angle
free	Free vortex
forced	Solid body rotation
linear	Linear variation of Vw

ProcessorUnit

Various Processor Unit options available for Microsoft Scheduler

Possible Values

- Core
- Socket
- Node

Quantity

This class represents a physical quantity that can be measured. It holds a double value and a string that specifies the value's unit of measurement. The Value and Unit can be accessed individually as properties on this type, and a Quantity can be converted to new units.

Mathematical operations can also be performed on Quantities, and these operations calculate and enforce dimensional consistency between units. Note the results of mathematical operations are always converted into the project unit system.

RampingType

Enum providing ramping options.

Possible Values

None	No ramping.
Linear	Linear profile ramping.

ReadOnlyDictionary<Key, Value>

This type represents a read-only data dictionary, where a Key is used to access an associated Value. When used in scripting, a dictionary is created or printed using the form

```
myDict = {key1:value1, key2:value2, ...}
```

Python functionality can be used to examine dictionary keys, test for key existence and perform other useful operations on dictionaries; however, the contents may not be manipulated unless the dictionary or its contents are cloned into a regular dictionary.

RealGas

Enumeration of the available real gas materials

Possible Values

- Air
- CarbonDioxide
- Hydrogen
- Methane
- Nitrogen
- Oxygen
- Parahydrogen
- Propylene
- R123
- R125
- R134a
- R141b
- R142b
- R245fa
- Water
- Custom

RepositoryFileInfo

Class to specify a repository file

ResponseChartModes

Enumeration of the available Response chart modes.

Possible Values

Curve2D	2D response chart where an output parameter is plotted versus an input parameter.
Surface3D	3D response chart where an output parameter is plotted versus two input parameters.
Slices2D	2D response chart where an output parameter is plotted versus two input parameters, on the X axis and the other varying over several curves.

ResponseSurfaceRefinementType

Enumeration for the Refinement type.

Possible Values

REFINEMENT_NONE	None
REFINEMENT_AUTO	Automated
REFINEMENT_MANUAL	Manual

RotationType

Enumeration of the machine rotational direction options.

Possible Values

RightHanded
LeftHanded

RoughnessType

surface roughness type

Possible Values

Machined	machined surface finish
Cast	cast surface finish

RshSpecification

Client used to connect to the nodes in a cluster of LINUX machines.

'Other' is used for a custom connect command.

Possible Values

RSH
SSH

Other

SampleGenType

Enumeration for the Sampling type.

Possible Values

SAMPLE_GEN_LHS	LHS
SAMPLE_GEN_WLHS	WLHS

SamplesChartModes

Enumeration of the available Samples chart modes.

Possible Values

Candidates	Draw the samples and highlight the optimization candidates.
ParetoFront	Draw the samples using colors that represent their Pareto front.

Scale

Enum to define the scale of the axis.

Possible Values

Linear
CommonLog
NaturalLog

Scale

Enum to define the scale of the axis.

Possible Values

Linear	Linear scale
CommonLog	Common or log base 10 scale
NaturalLog	Natural log scale

SchedulerSpecification

Various Job Schedulers available on Unix/Linux.

Possible Values

LSF
SGE
PBSPro

SensitivityChartModes

Sensitivity chart modes.

Possible Values

BarChart	2D Bar chart
PieChart	2D Pie chart

ShrLEBetaType

Shroud LE blade angle option

Possible Values

Incidence	Shroud LE blade angle calculated from specified incidence
User	User defined shroud LE blade angle

ShroudDiameterType

shroud diameter type

Possible Values

Diameter	user specified shroud inlet diameter
Angle	user specified shroud vane inlet angle
Optimum	optimised shroud inlet diameter (minimum Mrel)

SimulationType

Enumeration for the simulation types of a parameter.

Possible Values

DesignVariable	Design variable
UncertaintyVariable	Uncertainty variable

float

This type represents a single-precision floating point number.

SixSigmaTableTypes

Enumeration of the Probability Table types.

Possible Values

ProbabilityTable	Quantile-percentile
InverseProbabilityTable	Percentile-quantile

SolverRestartMode

Indicates the type of restart.

Possible Values

NoRestartFile	In this mode, no restart file is used to initialize time scheme and fields.
SingleResultFile	In this mode, a result file is used to initialize fields.
CombineResultRestartFiles	In this mode, a result file is used to initialize fields and a restart file is used to initialize time scheme (starting time + derivates).
SingleCsvFile	In this mode, a csv file is used to initialize fields.
CombineCsvRestartFiles	In this mode, a csv file is used to initialize fields and a restart file is used to initialize time scheme (starting time + derivates).
ManyResultFiles	In this mode, a list of polyflow result files will be used to define the flow field on which we evaluate a transient mixing task (computation of a set of trajectories).
ManyCsvFiles	In this mode, a list of polyflow csv files will be selected for a conversion into other kinds of results .. for a future mixing task for example.

SpanwiseDistributionType

Spanwise distribution type

Possible Values

General	Blade exported using general spanwise distribution
Radial	Blade exported using radial spanwise distribution

StackingType

stacking type

Possible Values

Radial	Radial stacking
Tan	Beta calculated from tangent
Sin	Beta calculated from sin

Status

The current calculation status of the Excel file.

Possible Values

UpToDate	The output parameters are up to date.
OutOfDate	The values of the input parameters are modified and the values of the output parameters are not recalculated yet.
ErrorsWhenCalculating	Errors occurred during the calculation in Excel.

STLSDTAlgorithm

SDT Algorithm Options

Possible Values

STLSDTAlgorithm_Curvatures	Curvature based SDT algorithm
STLSDTAlgorithm_Angles	Angle based SDT algorithm

string

This type represents a String value.

SystemPropertyDictionary

A dictionary holding system properties. The keys in the dictionary will be of the standard names defined in Ansys.ProjectSchematic.SystemPropertyNameNames. For each property, the value in the dictionary is a list of all unique values of that property.

TipDiamType

Impeller tip diameter option

Possible Values

Automatic	D2 calculated automatically (from stability factor)
HeadCoeff	D2 calculated from head coefficient
User	D2 user defined

TopologyType

All of the possible values for topology.

Possible Values

Point	A topological point
Curve	A topological curve
Surface	A topological surface
Volume	A topological volume

TradeoffChartModes

Enumeration of the available Tradeoff chart modes.

Possible Values

Curve2D	2D tradeoff chart where a parameter is plotted versus another parameter.
Surface3D	3D tradeoff chart where a parameter is plotted versus two other parameters.

TransferAtType

Enum providing options of when to Transfer Data.

Possible Values

StartOfStep	Transfer data at start of step.
StartOfIteration	Transfer data at start of iteration.

TransferDataFromNewComponentSpec

Specifies the information needed to transfer data from a component that is being created in a new system.

TransferDataToNewComponentSpec

Specifies the information needed to transfer data to a component that is being created in a new system.

TransformationType

Enumeration of the available transformation types applicable to an output parameter.

Possible Values

TransTypeNone	No transformation
TransTypeBox	Box-Cox
TransTypeYeo	Yeo-Johnson

TypeOfInitialSampling

Enumeration for the Initial Sampling Type.

Possible Values

E_Screening	Screening
E_OSF	Optimal Space-Filling
E_ConstrainedSampling	Constrained Sampling

uint

This type represents an unsigned integer number. Negative values are invalid.

UpdatableEntityState

Types of state an updatable entity can have.

Possible Values

Unknown	entity state can not be defined.
OutOfDate	entity is out of date.
UpToDate	entity is up to date.
Error	last update of the entity gave an error.
OutOfDateWithError	entity is out of date and last update of the entity gave an error.
UpToDateWithError	entity is up of date and last update of the entity gave an error.
RefreshRequired	entity needs a refresh.

UpdateErrorBehavior

Specifies the types of behavior if an error is encountered when updating multiple design points.

Possible Values

Stop	Terminate the update immediately on the first error.
SkipDesignPoint	Don't do any more work on the failing design point, but continue with the next one if any.
Continue	Update as much of the project, and as many design points, as possible.

VariableConversionOption

Enumeration to specify the conversion of data

Possible Values

NoConversion
AverageSharedNodes
AverageNodesToElement
AverageNodesToFace
DistributeElementToNodesEqually
DistributeFaceToNodesEqually
AverageCornerToMidsideNodes

VariableExposure

Level of exposure for variables in the CDI

Possible Values

Standard	Default
Expert	Expert

VariableStyle

Styles that can be used to display the variable. Default is Line

Possible Values

None
Line
Spline
Step
Bar
Default

ViscosityType

viscosity type

Possible Values

Sutherland	Viscosity calculated using Sutherland's Law (2 coefficient method)
Dynamic	User-specified dynamic viscosity
Kinematic	User specified kinematic viscosity

VoluteType

Volute style option

Possible Values

Elliptic	Elliptic/circular cross sections
Rectangular	Rectangular cross sections

XAxisQuantity

Enum for quantity used for X-axis.

Possible Values

Iteration
FlowTime
TimeStep

YN

This is enum for yes/no option

Possible Values

ICYes
ICNo

Index

A

Ansoft data container, 37
Ansoft Feedback Iterator data container, 39
Ansoft Namespace, 697
ANSYS Workbench journaling
 overview, 1
ANSYS Workbench scripting
 examples, 16
 APDL example, 25
 data-integrated application, 25
 embedded script, 25
 file management, 20
 material properties, 23
 project updates, 16
 tabular data, 23
 updating from Excel, 29
 file path handling, 14
 object-based, 13
 overview, 1
 path handling, 14
 units, 15
 using, 13
APDL script scripting examples, 25
AQWA Model data container, 43
AQWA Results data container, 45
AQWA Setup data container, 46
AQWA Solution data container, 48
argument
 scripting definition, 10
AUTODYN Analysis data container, 51
AUTODYN Setup data container, 51

C

CFD Results data container, 55
CFX Setup data container, 59
CFX Solution data container, 62
command window
 journaling, 3
 navigation, 4
component
 scripting definition, 8
console window
 journaling, 6

D

data container
 scripting definition, 8, 13
data container reference
 scripting definition, 9

Data Containers

Ansoft, 37
Ansoft Feedback Iterator, 39
AQWA Model, 43
AQWA Results, 45
AQWA Setup, 46
AQWA Solution, 48
AUTODYN Analysis, 51
AUTODYN Setup, 51
CFD Results, 55
CFX Setup, 59
CFX Solution, 62
DX Direct Optimization, 67
DX Evaluation Container, 110
DX GDO Design of Experiment, 179
DX GDO Response Surface, 200
DX Parameters Correlation, 232
DX Six Sigma Analysis, 249
Engineering Data, 265
Engineering Data Curve Fit, 299
Engineering Data Favorite Items, 303
Engineering Data Favorite Library, 324
External Connection, 351
External Data, 353
External Model Setup, 367
Finite Element Modeler, 375
FLUENT Setup, 385
FLUENT Solution, 398
Geometry, 415
Graphics, 425
ICE, 443
ICE Setup, 445
ICEM CFD, 449
IcePak Setup, 451
IcePak Solution, 452
Mechanical APDL, 455
Mechanical Enhanced Model, 461
Mechanical Model, 462
Mechanical Results, 471
Mechanical Setup, 472
Mechanical Solution, 475
Mesh, 481
Microsoft Office Excel Analysis, 489
Parameters, 497
Polyflow Setup, 507
Polyflow Solution, 511
Project, 515
Project File Types, 526
Project Files, 527
Project Messages, 532
System Coupling Setup, 535
System Coupling Solution, 553

- Turbo Geometry, 563
 Turbo Mesh, 568
 Units, 693
 Vista AFD Analysis, 572
 Vista AFD Design, 589
 Vista AFD Meanline, 605
 Vista CCD, 614
 Vista CCM, 641
 Vista CPD, 648
 Vista RTD, 666
 Vista TF Setup, 684
 Vista TF Solution, 692
- data entity**
 scripting definition, 9, 13
- data reference**
 scripting definition, 9
- Data Types**, 753
- data-integrated applications**
 scripting, 6
 data-integrated applications scripting examples, 25
- DX Direct Optimization data container**, 67
- DX Evaluation Container data container**, 110
- DX GDO Design of Experiment data container**, 179
- DX GDO Response Surface data container**, 200
- DX Parameters Correlation data container**, 232
- DX Six Sigma Analysis data container**, 249
- E**
- EKM Namespace**, 700
 embedded script scripting examples, 25
- EngData Namespace**, 705
 Engineering Data Curve Fit data container, 299
- Engineering Data data container**, 265
- Engineering Data Favorite Items data container**, 303
- Engineering Data Favorite Library data container**, 324
- Extensions Namespace**, 706
- External Connection data container**, 351
- External Data data container**, 353
- External Model Setup data container**, 367
- F**
- file management scripting examples**, 20
file path handling
 ANSYS Workbench scripting, 14
 absolute/relative paths, 14
 slashes, 14
- Finite Element Modeler data container**, 375
- FLUENT Setup data container**, 385
- FLUENT Solution data container**, 398
- G**
- Geometry data container**, 415
- Graphics data container**, 425
Graphics Namespace, 709
- I**
- ICE data container**, 443
ICE Setup data container, 445
ICEM CFD data container, 449
IcePak Setup data container, 451
IcePak Solution data container, 452
IronPython, 5
- J**
- journaling**
 command window, 3
 navigation, 4
 shortcuts, 4
 console window, 6
 definition, 1, 7
 overview, 1
 playing a journal, 2
 preferences, 1
 recording, 2
 uses, 1
- K**
- keyboard shortcuts**
 command window, 4
- Known Issues and Limitations**, 33
- M**
- material properties scripting examples**, 23
Mechanical APDL data container, 455
Mechanical Enhanced Model data container, 461
Mechanical Model data container, 462
Mechanical Namespace, 712
Mechanical Results data container, 471
Mechanical Setup data container, 472
Mechanical Solution data container, 475
Mesh data container, 481
Meshing Namespace, 712
method
 scripting definition, 9
Microsoft Office Excel Analysis data container, 489
- N**
- namespaced command**
 scripting definition, 10
Namespaced Commands, 697
Namespaces
 Ansoft, 697
 EKM, 700
 EngData, 705

Extensions, 706

Graphics, 709

Mechanical, 712

Meshering, 712

Parameters, 713

Project, 720

O

object

scripting definition, 9

P

Parameters data container, 497

Parameters Namespace, 713

path handling

ANSYS Workbench scripting, 14

absolute/relative paths, 14

slashes, 14

Playing a journal, 2

Polyflow Setup data container, 507

Polyflow Solution data container, 511

preferences

journaling, 1

project

scripting definition, 8

Project data container, 515

Project File Types data container, 526

Project Files data container, 527

Project Messages data container, 532

Project Namespace, 720

Project updates scripting examples, 16

property

scripting definition, 9

Python, 5

Q

query

scripting definition, 10

R

recording a journal, 2

S

scripting

definition, 5

argument, 10

component, 8

data container, 8

data container reference, 9

data entity, 9

method, 9

namespaced command, 10

object, 9

project, 8

property, 9

query, 10

system, 8

templates, 10

definitions, 7

data container, 13

data entity, 13

data reference, 9

overview, 1

SendCommands, 6

using, 13

with data-integrated applications, 6

SendCommands

using, 6

setting journaling preferences, 1

setting preferences

journaling, 1

shortcuts

command window, 4

system

scripting definition, 8

System Coupling Setup data container, 535

System Coupling Solution data container, 553

T

tabular data scripting examples, 23

templates

scripting definition, 10

Turbo Geometry data container, 563

Turbo Mesh data container, 568

U

units

ANSYS Workbench scripting, 15

Units data container, 693

updating from Excel scripting examples, 29

using ANSYS Workbench scripting, 13

using the command window

journaling, 3

navigation, 4

V

Vista AFD Analysis data container, 572

Vista AFD Design data container, 589

Vista AFD Meanline data container, 605

Vista CCD data container, 614

Vista CCM data container, 641

Vista CPD data container, 648

Vista RTD data container, 666

Vista TF Setup data container, 684

Vista TF Solution data container, 692