

ANSYS ACT Customization Guide for SpaceClaim

ANSYS, Inc.
Southpointe
2600 ANSYS Drive
Canonsburg, PA 15317
ansysinfo@ansys.com
http://www.ansys.com
(T) 724-746-3304
(F) 724-514-9494

Release 2020 R2 July 2020

ANSYS, Inc. and ANSYS Europe, Ltd. are UL registered ISO 9001: 2015 companies.

Copyright and Trademark Information

© 2020 ANSYS, Inc. Unauthorized use, distribution or duplication is prohibited.

ANSYS, ANSYS Workbench, AUTODYN, CFX, FLUENT 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 located 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. FLEXIm and FLEXnet are trademarks of Flexera Software LLC.

Disclaimer Notice

THIS ANSYS SOFTWARE PRODUCT AND PROGRAM DOCUMENTATION INCLUDE TRADE SECRETS AND ARE CONFID-ENTIAL 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. and ANSYS Europe, Ltd. are UL registered ISO 9001: 2015 companies.

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, contact ANSYS, Inc.

Published in the U.S.A.

Table of Contents

Introduction	1
ACT Start Page and Tool Access	1
Extension Installation and Loading	
SpaceClaim Wizards	
SpaceClaim Wizard for Building a Bridge	
Creating the SpaceClaim Wizard for Building a Bridge	
Defining Functions for the SpaceClaim Wizard for Building a Bridge	
Space Claim Wizard for Generating a Ball Grid Assembly (BGA)	
Creating the SpaceClaim Wizard for Generating a BGA	
Defining Functions for the SpaceClaim Wizard for Generating a BGA	

Release 2020 R2 - © ANSYS, Inc. All rights reserved Contains proprietary and confidential information of ANSYS, Inc. and its subsidiaries and affiliates.

Introduction

This guide assumes that you are familiar with the general ACT usage information in the ACT Developer's Guide. This first section supplies ACT usage information specific to SpaceClaim:

ACT Start Page and Tool Access

Extension Installation and Loading

While SpaceClaim does not currently support using ACT to create custom features, it does support target product wizards. The subsequent section (p. 3) describes how you create target product wizards for SpaceClaim.

Note:

For information on all ACT API changes and known issues and limitations that may affect your existing ACT extensions, see Migration Notes and Known Issues and Limitations in the ANSYS ACT Developer's Guide.

ACT Start Page and Tool Access

From a stand-alone instance of SpaceClaim, you access the ACT Start Page by clicking **ACT Start Page** in the **Prepare** toolbar.

The **ACT Start Page** for a stand-alone instance of SpaceClaim has an icon for accessing the Extension Manager. However, when SpaceClaim is opened within Workbench, the **ACT Start Page** accessed in this way does not have the icon. This is because you must manage extensions from the **ACT Start Page** for Workbench.

Once accessed, the **ACT Start Page** and ACT tools are all used as described in the *ANSYS ACT Developer's Guide*.

Extension Installation and Loading

For a stand-alone instance of SpaceClaim, the installation location for an extension with a SpaceClaim wizard differs. You must save the extension and associated files to one of the following locations:

• %ANSYSversion_DIR%\scdm\Addins

• Any of the additional folders specified by using the gear icon on the graphic-based Extension Manager accessed from the ACT Start Page

From the **ACT Start Page** for the stand-alone instance of SpaceClaim, you then access the Extension Manager to load the extension and the Wizard launcher to start the wizard.

SpaceClaim Wizards

You can use ACT to create target product wizards for SpaceClaim. Two supplied extensions include SpaceClaim wizards: WizardDemos and SC_BGA_Extension.

The SpaceClaim wizard in the extension **WizardDemos** shows how to build a bridge. The SpaceClaim wizard in the extension **SC_BGA_Extension** shows how to generate a ball grid assembly.

SpaceClaim Wizard for Building a Bridge

Space Claim Wizard for Generating a Ball Grid Assembly (BGA)

Note:

- You use the Extension Manager to install and load extensions and the Wizards launcher to start a target product wizard.
- The graphics window in SpaceClaim is not updated until the callbacks for a step have been executed. This change ensures graphics stability and better performance.

Tip:

Included in the package ACT Wizard Templates is a folder named Template-SpaceClaim-Wizard. It contains an extension with a target product wizard for SpaceClaim. This extension shows all the property capabilities for ACT and how to include reports and charts. For download information, see Extension and Template Examples.

SpaceClaim Wizard for Building a Bridge

The supplied extension **WizardDemos** contains a project wizard, multiple target product wizards, and a mixed wizard. This section describes the target project wizard for SpaceClaim. Named **CreateBridge**, this two-step wizard is for building a bridge:

Creating the SpaceClaim Wizard for Building a Bridge

Defining Functions for the SpaceClaim Wizard for Building a Bridge

Note:

The extension WizardDemos contains two wizards named CreateBridge. The first one is for DesignModeler, and the second one is for SpaceClaim. This topic describes the SpaceClaim wizard. The DesignModeler wizard for DesignModeler is described in DesignModeler Wizards in the ACT Customization Guide for DesignModeler.

Creating the SpaceClaim Wizard for Building a Bridge

An excerpt from the file WizardDemos.xml follows. Code is omitted for the element <uidefinition> and all wizards other than the SpaceClaim wizard CreateBridge.

```
<extension version="2" minorversion="1" name="WizardDemos">
<quid shortid="WizardDemos">7fdb141e-3383-433a-a5af-32cb19971771</quid>
<author>ANSYS Inc.</author>
<description>Simple extension to test wizards in different contexts.</description>
<script src="main.py" />
<script src="ds.py" />
<script src="dm.py" />
<script src="sc.py" />
<interface context="Project|Mechanical|SpaceClaim">
 <images>images</images>
</interface>
<interface context="DesignModeler">
 <images>images</images>
 <toolbar name="Deck" caption="Deck">
  <entry name="Deck" icon="deck">
 <callbacks>
 <onclick>CreateDeck</onclick>
 </callbacks>
  </entry>
  <entry name="Support" icon="Support">
 <callbacks>
 <onclick>CreateSupport</onclick>
 </callbacks>
  </entry>
 </toolbar>
</interface>
<simdata context="DesignModeler">
 <geometry name="Deck" caption="Deck" icon="deck" version="1">
  <callbacks>
 <ongenerate>GenerateDeck</ongenerate>
  </callbacks>
  <property name="Length" caption="Length" control="float" unit="Length" default="300 [m]" />
  <property name="Width" caption="Width" control="float" unit="Length" default="20 [m]" />
  </geometry>
</simdata>
<simdata context="DesignModeler">
 <geometry name="Support" caption="Support" icon="support" version="1">
  <callbacks>
 <ongenerate>GenerateSupport</ongenerate>
  </callbacks>
  <property name="Length" caption="Length" control="float" unit="Length" default="300 [m]" />
  <property name="Width" caption="Width" control="float" unit="Length" default="20 [m]" />
  </geometry>
</simdata>
<wizard name="CreateBridge" version="1" context="SpaceClaim" icon="wizard_icon">
 <description>Simple wizard for demonstration in SpaceClaim.</description>
 <step name="DeckSC" caption="DeckSC" version="1" context="SpaceClaim">
  <description>Create the deck.</description>
  <callbacks>
```

```
<onupdate>UpdateDeckSC</onupdate>
  </callbacks>
  <property name="Length" caption="Length" control="float" unit="Length" default="300 [m]" />
  <property name="Width" caption="Width" control="float" unit="Length" default="20 [m]" />
  <property name="Beams" caption="Beams" control="integer" default="31" />
  </propertygroup>
 </step>
 <step name="SupportsSC" caption="SupportsSC" context="SpaceClaim" enabled="true" version="1">
  <description>Create supports.</description>
  <callbacks>
  <onupdate>UpdateSupportsSC</onupdate>
  </callbacks>
  <property name="Height" caption="Height" control="float" unit="Length" default="100 [m]" />
  </propertygroup>
 </step>
</wizard>
</extension>
```

Understanding the elements <interface> and <simdata> is necessary to understanding the SpaceClaim wizard CreateBridge.

Wizard Interface Definition

The element <interface> defines two user interfaces for the extension WizardDemos. The first element <interface> is used by the SpaceClaim wizard CreateBridge.

Simdata Definition

The element <simdata> provides data. This extension has two such elements to provide data for creating the geometries Deck and Support. The first element <simdata> is used by this wizard as it has the attribute context set to SpaceClaim.

Wizard Definition

The element <wizard> named CreateBridge in the XML code excerpt has the attribute context set to SpaceClaim to indicate that this is the product in which the wizard executes.

Step Definition

The element <step> defines a step in the wizard. This wizard has two steps: DeckSC and SupportsSC.

- For the step DeckSC, the callback <onupdate> executes the function UpdateDeckSC, creating the deck using the geometry Deck.
- For the step SupportsSC, the callback <onupdate> executes the function UpdateSupportsSC, creating the bridge supports using the geometry Support.

Defining Functions for the SpaceClaim Wizard for Building a Bridge

The IronPython script sc.py follows. This script defines all functions executed by the callbacks in the steps for the SpaceClaim wizard CreateBridge.

```
import units
def createBox(xa, ya, za, xb, yb, zb):
 win = Window.ActiveWindow
 context = win.ActiveContext
 part = context.ActivePart
 lengthX = xb - xa
 lengthY = yb - ya
 lengthZ = zb - za
 xa = xa + lengthX * 0.5
 ya = ya + lengthY * 0.5
 p = Geometry.PointUV.Create(0, 0)
 body = Modeler.Body.ExtrudeProfile(Geometry.RectangleProfile(Geometry.Plane.PlaneXY, lengthX,
lengthY, p, 0), lengthZ)
 designBody = DesignBody.Create(part, "body", body)
 translation = Geometry.Matrix.CreateTranslation(Geometry.Vector.Create(xa, ya, za))
 designBody.Transform(translation)
def UpdateDeckSC(step):
 length = step.Properties["Deck/Length"].Value
 width = step.Properties["Deck/Width"].Value
 num = step.Properties["Deck/Beams"].Value
 createBox(0., -width/2., -0.3, length,width/2., 0.)
 w = (length-0.1*num)/(num-1.)+0.1
 for i in range(num-1):
 createBox(i*w,-width/2.,-0.6, i*w+0.1,width/2.,-0.3)
 createBox(length-0.1, -width/2., -0.6, length, width/2., -0.3)
 createBox(0., -width/2., -1., length, -width/2.+0.2, -0.6)
 createBox(0., width/2.-0.2, -1., length,width/2., -0.6)
 return True
def UpdateSupportsSC(step):
 length = step.PreviousStep.Properties["Deck/Length"].Value
 width = step.PreviousStep.Properties["Deck/Width"].Value
 height = step.Properties["Supports/Height"].Value
 num = step.Properties["Supports/Number"].Value
 w = (length-2.*num)/(num+1.)+2.
 for i in range(num):
 \texttt{createBox}((\texttt{i+1}) * \texttt{w}, -\texttt{width/2.}, -1.-\texttt{height}, (\texttt{i+1}) * \texttt{w+2.}, \, \texttt{width/2.}, -1.)
 beamGen = createBox(0., -width/2., -5., 2., width/2., -1.)
 beamGen = createBox(length-2., -width/2.,-5., length,width/2., -1.)
 return True
```

Space Claim Wizard for Generating a Ball Grid Assembly (BGA)

The supplied extension SC_BGA_Extension contains a product wizard named BGAWizard. This wizard shows how to generate a ball grid assembly (BGA), which is a surfaced on which to mount for integrated circuits. First, the wizard first generates a die, such a microprocessor. Then, it generates the substrate and finally the solder balls for mounting the die.

The following topics describe the wizard BGAWizard:

Creating the SpaceClaim Wizard for Generating a BGA

Defining Functions for the SpaceClaim Wizard for Generating a BGA

Creating the SpaceClaim Wizard for Generating a BGA

The file SC BGA Extension.xml follows.

```
extension version="1" name="SC_BGA_Extension">
 <script src="main.py" />
 <guid shortid="SC_BGA_Extension">5107C33A-E123-4F55-8166-2ED2AA59B3B2/guid>
 <interface context="SpaceClaim">
 <images>images</images>
 <callbacks>
 <oninit>oninit
 </callbacks>
 <toolbar name="SC_BGA_Extension" caption="SC_BGA Extension">
 <entry name="SC_BGA_Package" icon="icepak_package">
 <callbacks>
 <onclick>createMyFeature
 </callbacks>
 </entry>
 </toolbar>
 </interface>
<wizard name="BGAWizard" version="1" context="SpaceClaim">
 <description>BGA Wizard</description>
 <step name="Die" caption="Die" version="1">
  <callbacks><onupdate>GenerateDie</onupdate></callbacks>
  <property name="Thickness" caption="Height" unit="Length" control="float" default="0.3[mm]"/>
 caption="Width" unit="Length" control="float" default="5 [mm]"/>
  roperty name="Width"
 </step>
 <step name="SubstrateAndSolderMask" caption="Substrate and SolderMask" version="1">
  <callbacks><onupdate>GenerateSubstrateAndSolderMask</onupdate></callbacks>
  caption="SubstrateDetails" caption="SubstrateDetails" display="caption">
 <property name="Thickness" caption="Thickness" unit="Length" control="float" default="0.4 [mm]" ></property>
 <property name="Length" caption="Length" unit="Length" control="float" default="13 [mm]" >
  </propertygroup>
  caption="SolderMaskDetails" caption="SolderMaskDetails" display="caption">
 <property name="Height" caption="Solder Mask Height" unit="Length" control="float" default="0.05 [mm]"/>
  propertygroup>
 </step>
 <step name="SolderBall" caption="Solder ball" version="1">
  <callbacks><onupdate>GenerateBalls</onupdate></callbacks>
  cproperty name="Face" caption="Face" control="scoping">
 <attributes selection_filter="face"/>
  </property>
  rtygroup name="SolderBallDetails" caption="Solder Ball Details" display="caption">
 cpropertygroup display="property" name="BallsPrimitive" caption="Balls primitive" control="select" default="
 <attributes options="sphere,cylinder,cone,cube,gear"/>
 <property name="Pitch" caption="Pitch" unit="Length" control="float" default="0.8 [mm]"/>
 <property name="Radius" caption="Radius" unit="Length" control="float" default="0.35 [mm]"/>
 cpropertygroup name="Central Balls" caption="Central Thermal Balls">
 <attributes options="Yes,No"/>
 </propertygroup>
  ertygroup>
```

```
</step>
</wizard>
</extension>
```

Interface Definition

In the element <interface>, the child element <toolbar> defines a toolbar and toolbar button to display in SpaceClaim.

Step Definition

This wizard has three steps: Die, SubstrateAndSolderMask, and SolderBall.

- For the step Die, the callback <onupdate> executes the function GenerateDie.
- For the step SubstrateAndSolderMask, the callback <onupdate> executes the function
 GenerateSubstrateAndSolderMask.
- For the step SolderBall, the callback <onupdate> executes the function GenerateBalls.

Defining Functions for the SpaceClaim Wizard for Generating a BGA

The IronPython script main.py follows. This script defines all functions executed by the callbacks in the steps for the SpaceClaim wizard **BGAWizard**.

```
import System
import clr
import sys
import os
import math
part = None
def oninit(context):
 return
def createMyFeature(ag):
 ExtAPI.CreateFeature("MyFeature1")
def createSphere(x, y, z, radius):
 global part
 from System.Collections.Generic import List
 # get selected part
 if part == None:
 win = Window.ActiveWindow
 context = win.ActiveContext
 part = context.ActivePart.Master
 center = Geometry.Point.Create(x, y, z)
 profileFrame = Geometry.Frame.Create(center, Geometry.Direction.DirX, Geometry.Direction.DirY)
 sphereCircle = Geometry.Circle.Create(profileFrame, radius)
 sphereRevolveLine = Geometry.Line.Create(center, Geometry.Direction.DirX)
 profile = List[Geometry.ITrimmedCurve]()
 profile.Add(Geometry.CurveSegment.Create(sphereCircle, Geometry.Interval.Create(0, math.pi)));
 profile.Add(Geometry.CurveSegment.Create(sphereRevolveLine, Geometry.Interval.Create(-radius, radius)))
 path = List[Geometry.ITrimmedCurve]()
 sweepCircle = Geometry.Circle.Create(Geometry.Frame.Create(center, Geometry.Direction.DirY, Geometry.Direction.
 path.Add(Geometry.CurveSegment.Create(sweepCircle))
 body = Modeler.Body.SweepProfile(Geometry.Profile(Geometry.Plane.Create(profileFrame), profile), path)
 DesignBody.Create(part, "sphere", body)
def createCylinder(x, y, z, radius, h):
```

```
global part
 from System.Collections.Generic import List
 # get selected part
 if part == None:
 win = Window.ActiveWindow
 context = win.ActiveContext
 part = context.ActivePart.Master
 defaultPointUV = Geometry.PointUV.Create(0, 0)
 profile = Geometry.CircleProfile(Geometry.Plane.PlaneXY, radius, defaultPointUV, 0)
 points = List[Geometry.Point]()
 points.Add(Geometry.Point.Create(0, 0, 0))
 points.Add(Geometry.Point.Create(0, 0, h))
 path = Geometry.PolygonProfile(Geometry.Plane.PlaneXY, points)
 body = Modeler.Body.SweepProfile(profile, path.Boundary)
 designBody = DesignBody.Create(part, "Cylinder", body)
 translation = Geometry.Matrix.CreateTranslation(Geometry.Vector.Create(x, y, z))
 designBody.Transform(translation)
def createCone(x, y, z, radius, h):
 global part
 from System.Collections.Generic import List
 # get selected part
 if part == None:
 win = Window.ActiveWindow
 context = win.ActiveContext
 part = context.ActivePart.Master
 defaultPointUV = Geometry.PointUV.Create(0, 0)
 path = Geometry.CircleProfile(Geometry.Plane.PlaneXY, radius, defaultPointUV, 0)
 points = List[Geometry.Point]()
 points.Add(Geometry.Point.Create(0, 0, 0))
 points.Add(Geometry.Point.Create(radius, 0, h))
 points.Add(Geometry.Point.Create(0, 0, h))
 triangle = Geometry.PolygonProfile(Geometry.Plane.PlaneZX, points)
 body = Modeler.Body.SweepProfile(triangle, path.Boundary)
 designBody = DesignBody.Create(part, "Cone", body)
 translation = Geometry.Matrix.CreateTranslation(Geometry.Vector.Create(x, y, z))
 designBody.Transform(translation)
def createBox(xa, ya, za, xb, yb, zb):
 global part
 # get selected part
 if part == None:
 win = Window.ActiveWindow
 context = win.ActiveContext
 part = context.ActivePart.Master
 lengthX = xb - xa
 lengthY = yb - ya
 lengthZ = zb - za
 xa = xa + lengthX * 0.5
 ya = ya + lengthY * 0.5
 p = Geometry.PointUV.Create(0, 0)
 body = Modeler.Body.ExtrudeProfile(Geometry.RectangleProfile(Geometry.Plane.PlaneXY, lengthX, lengthY, p, 0)
 designBody = DesignBody.Create(part, "body", body)
 translation = Geometry.Matrix.CreateTranslation(Geometry.Vector.Create(xa, ya, za))
 designBody.Transform(translation)
def createGear(x, y, z, innerRadius, outerRadius, width, count, holeRadius):
 global part
```

```
from System.Collections.Generic import List
 # get selected part
 if part == None:
 win = Window.ActiveWindow
 context = win.ActiveContext
 part = context.ActivePart.Master
 frame = Geometry.Frame.World
 # create gear
 outsideCircle = Geometry.Circle.Create(frame, outerRadius);
 insideCircle = Geometry.Circle.Create(frame, innerRadius);
 boundary = List[Geometry.ITrimmedCurve]()
 inwardLine = Geometry.Line.Create(frame.Origin, -frame.DirX);
 outwardLine = Geometry.Line.Create(frame.Origin, frame.DirX);
 axis = outsideCircle.Axis;
 nTeeth = count;
 repeatAngle = 2 * math.pi / nTeeth;
 toothAngle = 0.6 * repeatAngle;
 gapAngle = repeatAngle - toothAngle;
 for i in range(0, nTeeth):
 # an arc is just a parameter interval of a circle
 startTooth = i * repeatAngle;
 endTooth = startTooth + toothAngle;
 boundary.Add(Geometry.CurveSegment.Create(outsideCircle, Geometry.Interval.Create(startTooth, endTooth))
 # rotate 'inwardLine' about the circle axis
 rotatedInwardLine = Geometry.Matrix.CreateRotation(axis, endTooth) * inwardLine;
 # a line segment is just a parameter interval of an unbounded line
 boundary.Add(Geometry.CurveSegment.Create(rotatedInwardLine, Geometry.Interval.Create(-outerRadius, -inr
 startGap = endTooth;
 endGap = startGap + gapAngle;
 boundary.Add(Geometry.CurveSegment.Create(insideCircle, Geometry.Interval.Create(startGap, endGap)));
 rotatedOutwardLine = Geometry.Matrix.CreateRotation(axis, endGap) * outwardLine;
 boundary.Add(Geometry.CurveSegment.Create(rotatedOutwardLine, Geometry.Interval.Create(innerRadius, oute
 hole = Geometry.Circle.Create(frame.Create(frame.Origin, frame.DirX, frame.DirY), holeRadius);
 boundary.Add(Geometry.CurveSegment.Create(hole));
 body = Modeler.Body.ExtrudeProfile(Geometry.Profile(Geometry.Plane.Create(frame), boundary), width);
 pieces = body.SeparatePieces().GetEnumerator()
 while pieces.MoveNext():
 designBody = DesignBody.Create(part, "GearBody", pieces.Current);
 translation = Geometry.Matrix.CreateTranslation(Geometry.Vector.Create(x, y, z))
 designBody.Transform(translation)
class Vector:
 def __init__(self, x = 0, y = 0, z = 0):
 self.x = x
 self.y = y
 self.z = z
 def Clone(self):
 return Vector(self.x, self.y, self.z)
 def NormSO(self):
 return self.x*self.x + self.y*self.y + self.z*self.z
 def Norm(self):
 return math.sqrt(self.x*self.x + self.y*self.y + self.z*self.z)
 def Normalize(self):
 norm = self.Norm()
 self.x = self.x / norm
```

self.y = self.y / norm

```
self.z = self.z / norm
 def GetNormalize(self):
 norm = self.Norm(self)
 return Vector(self.x / norm, self.y / norm, self.z / norm)
 def add (va, vb):
 return Vector(va.x + vb.x, va.y + vb.y, va.z + vb.z)
 def __sub__(va, vb):
 return Vector(va.x - vb.x, va.y - vb.y, va.z - vb.z)
 def __mul__(v, x):
 \texttt{return Vector}(\texttt{v.x*x, v.y*x, v.z*x})
 def Cross(va, vb):
 return Vector(va.y*vb.z - va.z*vb.z, -va.z*vb.x + va.x*vb.z, va.x*vb.y - va.y*vb.x)
 def Dot(va, vb):
 return va.x*vb.x + va.y*vb.y + va.z*vb.z
 def ToString(self):
 return "( " + str(self.x) + ", " + str(self.y) + ", " + str(self.z) + " )"
def CreateBalls(primitive, pitch, radius, column, row, supr, columnSupr, rowSupr, center, dirColumn, dirRow):
 dirColumn.Normalize()
 dirRow.Normalize()
 startVector = center - dirColumn*column*pitch*0.5 - dirRow*row*pitch*0.5
 startVector = startVector + dirColumn*radius + dirRow*radius
 startVector = startVector + dirRow.Cross(dirColumn)*radius
 stepVectorColumn = dirColumn * pitch
 stepVectorRow
 = dirRow * pitch
 if(supr == "Yes"):
 column_index_to_start_supress = int( column * 0.5 - columnSupr * 0.5 )
 = int( row * 0.5 - rowSupr
 row_index_to_start_supress
 v = startVector.Clone()
 for i in range(column):
 for j in range(row):
 createBall = False
 if (supr == "Yes" and (i < column_index_to_start_supress or</pre>
 i >= column_index_to_start_supress + columnSupr or
 j < row_index_to_start_supress or</pre>
 j >= row_index_to_start_supress+ rowSupr)
 or supr == "No"):
 if primitive == "sphere":
 createSphere(v.x, v.y, v.z, radius)
 elif primitive == "cylinder":
 createCylinder(v.x, v.y, v.z, radius, radius * 2.)
 elif primitive == "cone":
 createCone(v.x, v.y, v.z, radius, radius * 2.)
 elif primitive == "cube":
 createBox(v.x - radius, v.y - radius, v.z - radius,
 v.x + radius, v.y + radius, v.z + radius)
 elif primitive == "gear":
 createGear(v.x, v.y, v.z,
 radius*0.5, radius, radius*2, 10, radius*0.2)
 v = v + stepVectorRow
 v = startVector.Clone()
 startVector = startVector + stepVectorColumn
 v = v + stepVectorColumn
def CreateDie(width, thickness, zStart):
 createBox(-0.5 * width, -0.5 * width, zStart,
 0.5 * width, 0.5 * width, zStart + thickness)
def CreateSubstrate(width, thickness, zStart):
 createBox(-0.5 * width, -0.5 * width, zStart,
 0.5 * width, 0.5 * width, zStart + thickness)
```

```
def CreateSolderMask(width, thickness, zStart):
 createBox(-0.5 * width, -0.5 * width, zStart,
 0.5 * width, 0.5 * width, zStart + thickness)
def generateBGAGeometry(feature,fct):
 ps = feature.Properties
 = ps["Solder Ball Details/Pitch"]. Value
 Pitch
 Solder_Ball_Radius
 = ps["Solder Ball Details/Solder Ball Radius"]. Value
 No_Of_Solder_Ball_Column
 = ps["Solder Ball Details/Number of Solder Ball Columns"]. Value
 No_Of_Solder_Ball_Row
 = ps["Solder Ball Details/Number of Solder Ball Rows"]. Value
 No_Of_Solder_Ball_Column_Supress = ps["Central Balls/Central Thermal Balls/Number of Solder Ball Columns"]. V
 No_Of_Solder_Ball_Row_Supress = ps["Central Balls/Central Thermal Balls/Number of Solder Ball Rows"].Value
 = ps["Substrate Details/Substrate Thickness"]. Value
 Substrate_Thickness
 Substrate_Width
 = ps["Substrate Details/Substrate Length"]. Value
 Die_Thickness
 = ps["Die Details/Die Thickness"]. Value
 = ps["Die Details/Die Width"].Value
 Die_Width
 Solder_Mask_Height
 = ps["Solder Ball Details/Solder Mask Height"]. Value
 supress_balls
 = ps["Central Balls/Central Thermal Balls"]. Value
 ballsPrimitive
 = ps["BallsPrimitive"].Value
 bodies = []
 CreateBalls(ballsPrimitive, Pitch, Solder_Ball_Radius, No_Of_Solder_Ball_Column, No_Of_Solder_Ball_Row, supr
 No_Of_Solder_Ball_Column_Supress, No_Of_Solder_Ball_Row_Supress,
 Vector(0, 0, 0), Vector(1, 0, 0), Vector(0, 1, 0))
 #Creating Substrate and soldermask
 CreateSubstrate(Substrate_Width, Substrate_Thickness, 0)
 CreateSolderMask(Substrate_Width, Solder_Mask_Height, 0)
 #Creating Die
 Die_Start = Substrate_Thickness
 CreateDie(Die_Width, Die_Thickness, Die_Start)
 return True
def GenerateDie(step):
 global part
 win = Window.ActiveWindow
 context = win.ActiveContext
 part = context.ActivePart
 ps = step.Properties
 Die_Thickness = ps["Thickness"].Value
 = ps["Width"].Value
 Die Width
 CreateDie(Die_Width, Die_Thickness, 0)
 part = None
def GenerateSubstrateAndSolderMask(step):
 global part
 win = Window.ActiveWindow
 context = win.ActiveContext
 part = context.ActivePart
 Die_Thickness = step.PreviousStep.Properties["Thickness"].Value
 ps = step.Properties
 Substrate_Thickness = ps["SubstrateDetails/Thickness"].Value
 Substrate Width
 = ps["SubstrateDetails/Length"].Value
 Solder_Mask_Height = ps["SolderMaskDetails/Height"].Value
 CreateSubstrate(Substrate_Width, Substrate_Thickness, Die_Thickness)
 CreateSolderMask(Substrate_Width, Solder_Mask_Height, Die_Thickness + Substrate_Thickness)
 part = None
def GenerateBalls(step):
 global part
```

```
win = Window.ActiveWindow
context = win.ActiveContext
part = context.ActivePart
zStart = 0
zStart += step.PreviousStep.PreviousStep.Properties["Thickness"].Value
zStart += step.PreviousStep.Properties["SubstrateDetails/Thickness"].Value
zStart += step.PreviousStep.Properties["SolderMaskDetails/Height"].Value
ps = step.Properties
 = ps["Face"].Value.Faces
faces
pitch
 = ps["SolderBallDetails/Pitch"].Value
radius
 = ps["SolderBallDetails/Radius"].Value
 = ps["SolderBallDetails/Number of Solder Ball Columns"]. Value
column
 = ps["SolderBallDetails/Number of Solder Ball Rows"].Value
primitive = ps["SolderBallDetails/BallsPrimitive"].Value
columnSupr = ps["Central Balls/Central Thermal Balls/Number of Solder Ball Columns"].Value
 = ps["Central Balls/Central Thermal Balls/Number of Solder Ball Rows"]. Value
 = ps["Central Balls/Central Thermal Balls"].Value
for i in range(0, faces.Count):
 face = faces[i]
 edges = face. Edges
 if edges.Count == 0:
 continue
 # find two edges with a comon point
 edgeA = edges[0]
 startPointA = edgeA.Shape.StartPoint
 endPointA = edgeA.Shape.EndPoint
 for j in range(1, edges.Count):
 edgeB = edges[j]
 startPointB = edgeB.Shape.StartPoint
 endPointB = edgeB.Shape.EndPoint
 if startPointB == startPointA:
 basePoint = startPointB
 pointRow = endPointA
 pointColumn = endPointB
 elif endPointB == startPointA:
 basePoint = endPointB
 pointRow
 = endPointA
 pointColumn = startPointB
 elif startPointB == endPointA:
 basePoint = startPointB
 pointRow
 = startPointA
 pointColumn = endPointB
 elif endPointB == endPointA:
 basePoint = endPointB
 pointRow
 = startPointA
 pointColumn = startPointB
 if not basePoint is None:
 dirColumn = Vector(pointRow.X - basePoint.X, pointRow.Y - basePoint.Y, pointRow.Z - basePoint.Z)
 = Vector(pointColumn.X - basePoint.X, pointColumn.Y - basePoint.Y, pointColumn.Z - bas
 = Vector(basePoint.X, basePoint.Y, basePoint.Z) + (dirRow + dirColumn)*0.5
 CreateBalls(primitive, pitch, radius, column, row, supr, columnSupr, rowSupr, center, dirColumn,
 break
part = None
```

Release 2020 R2 - © ANSYS, Inc. All rights reserved Contains proprietary and confidential informatio
of ANSYS. Inc. and its subsidiaries and affiliates.