

Module 01: ACT Basics

Introduction to ANSYS ACT in Mechanical

Release 2019 R2

Agenda

- ACT Overview
 - ACT for ANSYS Mechanical
 - ACT for DesignModeler
 - ACT Wizards
- Extension Basics
- Extension Types
- Menu « Extensions »
- Options « Extensions »
- Understanding an Example Extension
- Q/A

What is ACT?

- ACT = Application Customization Toolkit
- A consistent toolkit for customization
 - Available with various ANSYS products
 - Advanced capabilities for each targeted product
- An add-on module to the Workbench environment based on Python and XML
 - Programming is interactive and interpretive
 - Get, modify, and put data
 - Add new capabilities
 - Encapsulate process flow
 - Automate repetitive tasks
 - Integrate with external processes and codes
 - Be creative...

Major Steps Forward for ACT

• At R15:

- Allow customization in:
 - ANSYS Mechanical
 - DesignXplorer
 - DesignModeler (Beta)
- Works on Windows and Linux OS

• At R17:

- Custom workflows
- Expanded API capabilities
- New ACT Console
- Easier access to ACT: ACT Start Page
- Wizards released for a set of applications:
 - ANSYS Workbench, Mechanical, DesignModeler, DesignXplorer
- Enhanced product coverage for wizards: (Beta)
 - Fluent, Fluent Meshing, SpaceClaim, Electronics
 Desktop

• At R16:

- DesignModeler released
- Parameterize ACT properties
- Project Schematic automation with ACT
- Workbench wizards (Beta)

• At R18:

- ACT Console enhancements
- Automation API wrappers for custom workflow
- Mechanical API enhancements
- ACT App Builder (Beta)
- ACT guided simulations (Beta)

ACT for ANSYS Mechanical

What ACT offers

- Encapsulate APDL macros
 - Allows re-use of legacy APDL-scripts enabling transition to Mechanical application
- MAPDL exposure
 - Fills the gap between MAPDL solver capabilities and their exposure in ANSYS Mechanical
- Preprocessing features
 - Custom loads and boundary conditions
- Postprocessing features
 - Custom results
- In-house solver integration
 - Mechanical GUI
- Automation using the ACT Automation API

ACT entry points in Mechanical

How standard Mechanical works

- When you "solve" an analysis in Mechanical, the following things happen:
 - 1. All items in the tree (Mesh, Contacts, Solver settings, Loads, and so on) are converted to APDL commands → written as "ds.dat"
 - 2. MAPDL is invoked in background, consumes this "ds.dat" and writes out the result to "file.rst"
 - Mechanical reads back the result (file.rst) and displays contours, vectors, and so on

Where ACT comes into the picture

- ACT mostly comes into the picture in steps 1 and 3
- ACT also comes into the picture in step 2 if you use an in-house or third-party solver (instead of default MAPDL)

ACT entry points in Mechanical (2)

How ACT affects step 1

- Custom loads created via ACT also need to be translated as APDL commands to go into "ds.dat"
 - Using Python APIs, you access all of the data (geometry, mesh, other data, inputs in custom load, and so on) and generate the desired APDL commands
- ACT provides a lot of control in accessing the data and where the additional commands need to go into the "ds.dat"
- This part requires knowledge of APDL commands

When you "solve" an analysis in Mechanical, the following things happen:

- All items in the tree (Mesh, Contacts, Solver settings, Loads, and so on) are converted to APDL commands → written as "ds.dat"
- MAPDL is invoked in background, consumes this "ds.dat" and writes out the result to "file.rst"
- Mechanical reads back the result (file.rst) and displays contours, vectors, and so on

ACT entry points in Mechanical (3)

How ACT affects step 3

- Once results are available (from file.rst), custom result objects created via ACT access those results using ACT Python APIs
- ACT provides the mechanism to generate scalar/vector/tensor results at nodes/elements by using the available results
- You can use external code along with the Python APIs to generate required results
- APDL commands are NOT required
 - Although, optionally, you can use APDL commands to generate required results
 - This approach is less efficient than using ACT Python APIs directly

When you "solve" an analysis in Mechanical, the following things happen:

- 1. All items in the tree (Mesh, Contacts, Solver settings, Loads, and so on) are converted to APDL commands → written as "ds.dat"
- MAPDL is invoked in background, consumes this "ds.dat" and writes out the result to "file.rst"
- Mechanical reads back the result (file.rst) and displays contours, vectors, and so on

ACT entry points in Mechanical (4)

How ACT affects step 2

- In this step, you can invoke any in-house or third-party solver (instead of MAPDL) for the solution
 - This step is not of any importance when the standard MAPDL solver is used
- You can essentially create your own input file format (instead of "ds.dat" for MAPDL) from the items in the tree
- ACT provides the mechanism and controls in writing the input, invoking the external solver, and reading results back
- As the solver is not MAPDL, APDL commands are NOT required

When you "solve" an analysis in Mechanical, the following things happen:

- All items in the tree (Mesh, Contacts, Solver settings, Loads, and so on) are converted to APDL commands → written as "ds.dat"
- MAPDL is invoked in background, consumes this "ds.dat" and writes out the result to "file.rst"
- Mechanical reads back the result (file.rst) and displays contours, vectors, and so on

What's more...

Apart from these 3 steps, ACT also provides access to:

- Mechanical Graphics for
 - Displaying desired information (such as drawing lines, surfaces, texts, and so on)
 - Displaying load variation for an custom load
- Mechanical Automation for
 - Automating a process in Mechanical (model setup, postprocessing, and so on)
 - Getting or setting data relative to native Mechanical objects
- Mechanical Application for
 - Invoking JScript commands if required
 - Publishing warnings and errors from ACT objects

- Workbench application for
 - Access to Engineering Data
 - Invoking Python commands to get data, perform automation, or so on
- External Python modules for many different purposes, including:
 - Displaying GUI panels
 - Plotting graphs

Mechanical Automation with ACT

- The ACT Automation API allows you to automate a process in Mechanical, which previously required the use of Jscript
- Automation can be addressed using IronPython only
- ACT creates a set of customization possibilities
 - ACT typically adds preprocessing and postprocessing features
- ACT is able to manage standard features of Mechanical using the Automation API
 - ACT typically allows the use of standard preprocessing or postprocessing features
- JScript can still leverage new features exposed via ACT when missing
- Thanks to the Automation API, the three examples below can be addressed using ACT only:
 - In your workflow, you want to automatically insert a few mesh controls and already available boundary conditions [fixed support, pressure load, and so on]
 - In your workflow, you want to expose some new type load [such as super-element, acoustics loads, and so on] or functionality [typically for users to use interactively]
 - In your workflow, you want to expose some new features and automate existing features and these new features

ACT for DesignModeler

What ACT for DesignModeler offers

- New objects for specific geometry creation
 - Family of parts or assemblies
 - Industry-specific or company-specific geometry creation customization
 - Appears as a single ACT object in the tree.
 - Automated geometry simplification
 - **Customized application-specific mesh** preparation

ACT Wizards

What ACT Wizards offers

- Can capture industry-specific or company-specific simulation best practices
- Enables you to integrate, automate, and streamline company-specific best practices
- Can be deployed as an app for engineers, designers, and analysts

Wizards at a glance...

Below are a few ideas to keep in mind before starting with wizards:

- By nature, a wizard is an extension
- The extension that defines the wizard needs first to be loaded using the Extension Manager
- Wizards are launched from the Wizard Page, which is available from the ACT Start Page
- Wizards can be implemented at the Project page level or in a set of target applications: Mechanical, DesignModeler, SpaceClaim, Electronics Desktop, Fluent, Fluent Meshing, and AIM
- Wizards can combine different applications

Wizards at the project page level

HTML-based generic layout

Wizards in DesignModeler

Wizards in Mechanical

Wizards in SpaceClaim

Wizards in Electronics Desktop

Wizards in Fluent

(3)

Click the panel of the extension directly or select the "Load extension" option to load the extension

Once loaded, extensions are marked in green

Return to the ACT Start Page

Click the Wizards icon to start the Wizards manager

The Wizards manager displays all wizards that are currently loaded. You use the Extension Manager to install and load (and unload) wizards.

Congratulations! Your wizard is launched.

Wizards Implementation

- By nature, a wizard is an extension following the same rules:
 - XML file with definitions for steps, properties, and callbacks
 - IronPython functions to describe the process to be launched for each callback
- Layout is generated by default but it can be customized using additional tags in the XML file
- One unique implementation whatever the application where the wizard resides
- Tags for layout definition (optional):

```
<<u>extension</u>>
<uidefinition>
<<u>layout</u>>
</uidefinition>
</<u>extension</u>>
```


Wizards Implementation

Two mandatory elements for wizard definition: <wizard> and <step>

```
<step>
<step>
<callbacks> ... </callbacks>
<componentdata>
<componentstyle>
<description>
<property>
<property>
<propertygroup>
<propertytable>
</step>
</wizard>
```

- Only a few callbacks are needed:
 - One mandatory callback <onupdate> to go to the next step
 - Two optional callbacks:
 - <onreset> to go back to the previous step
 - <onrefresh> to insert a custom treatment at the initialization of a step

ACT Approach and Extensions

Typical Use Case

A "super" user (or a tools/methods group) develops an ACT-based extension that encapsulates expertise, know how...

and provides it to "everyday" users for expanded usage of simulation within the organization.

- A "super user" needs to have the ACT development module to develop extensions.
- The "everyday" users don't need the ACT development module for using extensions.

ACT Components

ACT Module (development toolkit)

- Used to create ACT-based customizations or "extensions"
- License-managed (ACT license)
- Available with the Enterprise license
- Maintained and supported by ANSYS

ACT Extensions (resulting customizations)

- What becomes visible to the end user in the GUI (similar to UDF)
- Create extensions under binary format (no license)
- Outside of ANSYS's standard support model
- Don't need a license (beyond the one to run ANSYS Mechanical) to use extensions

ACT Extension Development and Use

- Typically, a "super" user (or tools/methods group) needs to *standardize a simulation process*. This involves:
 - Need to create new features (not existing in Mechanical already)
 - Need to automate existing features and new features in Mechanical
 - Use of other Workbench capabilities such as CAD Connection, DP/DX, Meshing, and so on
- Also, there is a need to:
 - Reduce the learning curve for new engineers (so they don't have to be APDL experts)
 - > Avoid a solution where a user:
 - Can deviate from the standard process
 - Has to change things and adapt to his or her needs
 - > Be able to upgrade the solution and deploy it easily
 - Avoid multiple versions

An ACT-based customization addresses all of these requirements very well

- A "super" user develops an ACT-based extension that encapsulates expertise, know how...
- And provides it to "everyday" users for a larger usage of simulation within the organization.

ACT Extension Types

ACT handles two different types of extensions

- Scripted extensions
 - Used during the development phase
 - Need ANSYS Customization Suite license to use
 - Made of XML and IronPython functions
- Binary extensions
 - Provided by the developer to the users (once the extension is completed)
 - Doesn't need a license (beyond the one to run ANSYS Mechanical) to use
 - ➤ Result of Build Binary Extension... command for one scripted extension → WBEX file
 - This WBEX [WorkBench EXtension] file is installed from the Extensions menu

ACT Extension Basics

- A scripted ACT extension consists of at least:
 - ➤ One XML file
 - Configures the UI content
 - Defines the extensions properties
 - Binds application events to IronPython script functions
 - Configures behaviors for custom loads and results
- One IronPython script file
 - Implements the extensions functionality
 - Event-driven: Functions are invoked by application-generated events
 - Supports access to external libraries
 - The script file is typically placed in a folder having the same name as the XML file
- You can have additional files and folders to organize the content better
 - A separate folder can be used for images, other resources, and so on
- An extension can potentially be made of additional components
 - External Python libraries, C# code, and so on

A binary ACT extension is a WBEX file that you need to install through Workbench

Install binary extensions

Installing from the ACT Start Page:

- 1. From the Project page, select the *ACT Start Page* option.
- 2. Click Extension Manager.
- 3. Press + symbol in the top right corner.
- 4. In the dialog box that opens, select the appropriate *.wbex binary file.
- 5. Click Open to install the extension.

Extensions Jobs

Reconnect Refresh Project Update Project ACT Start Page

Project

Installing from the Extensions menu:

- 1. From the Extensions menu, select the Install Extension... option.
- 2. In the dialog box that opens, select the appropriate *.wbex binary file.
- 3. Click Open to install the extension.

Install scripted extensions

- Paste the XML file and the corresponding folder on your computer. You can paste them in a user-defined path: Any location on your machine or a shared drive.
- If the files are located in the default path, the extension is automatically available in the Extension Manager.
- If the files are in a user-defined path, you must define the *Additional Extension Folder...* property under Workbench menu (Tools → Options...) to make it available in the Extension Manager.

Configure the installation of an extension

- Once the binary extension is installed at the default location, you can move the *.wbex and the folder to any other location
 - ➤ Default path: %AppData%\Ansys\[version]\ACT\extensions
 - New path: Any location on your machine or a shared drive.
- All users who want to use the extension must include that path in their Workbench Options
- 1. In the *Tools* menu, select the *Options...* command.
- 2. Select *Extensions* in the pop-up panel.
- 3. Add the path in the *Additional Extensions Folder ...* property.

Notes:

- During the scan of the available extensions, the folders will be analyzed in the following order:
 - 1. Application data folder (%AppData%\Ansys\[version]\ACT\extensions)
 - 2. Additional folders defined in the "Additional Extension Folders property.
 - 3. Installation folder
 - 4. The "extensions" folder part of the current Workbench project (if the project was previously saved with the extension)
- If an extension is available in more than one of these locations, the first one according to the above order is used.

Manage Extensions Menu (Legacy Extensions Manager)

Open the Extension

Manager to load and
unload extensions

- Extensions are loaded with an application if they are preselected in the Workbench Extension Manager
- An extension can be loaded and unloaded by selecting and clearing the check box
 - Extensions that were used in a specific project are automatically selected on opening the project
- Additional options are available by right-clicking an extension
 - To load certain extension as default (such as a new project)
 - To uninstall a binary extension

Launch the Extensions
Manager (legacy version)

Manage Extensions Using Extension Manager from ACT Start Page

- Newer version of the Extension Manager is available from the ACT Start Page
- Features remain the same as the legacy Extensions Manager
- The ACT Start Page, with Extension Manager access, is made available in all products, including standalone products

Extension Manager from ACT Start Page

- Click the settings (gear) symbol to define the new folders in which to find extensions
- Load and unload extensions by clicking the extension panel directly or by using the drop-down menu
- Loaded extensions appear in green

Build Binary Extension

Launch the Binary Extension Builder to migrate an extension from the scripted to binary format

Build Binary Extension (2)

Build Binary Extension (3)

- Three security levels are available:
 - Can copy extension to project. Each time a user asks to save this extension with a project, the extension itself is copied into the project and consequently is available each time this project is opened. This extension can also be used with other projects.
 - Can copy extension to project but locked to this one. The extension can be saved within a project, as with the previous option, but the use of the extension is limited to the current project. If a user opens a new project, this extension is not available.
 - > Can't copy extension to project. The extension is not saved with the project and is not shared with other users with the project. Note that the extension can be sent in addition to the project.

 These security options apply only if the user wants to save the extension with the project. Otherwise, they are not applicable.

Build Binary Extension (4)

As result, the extension_name.wbex file is created.

View ACT Console

The ACT Console provides access to the APIs

View Log File

Options "Extensions"

- Define additional folders that ACT is to search for extensions to expose them in the Extension Manager
- Folder names have to be separated by semicolons
- Define if the loaded extensions need to be saved within the project
- Locked option available if needed

Debug Mode Option

Once the Debug Mode is active, you get two additional features to help you debug your extension

From the Project page:

Reload Extensions feature is available

In DesignModeler:

ACT Development toolbar is available in DesignModeler. This toolbar includes:

- ACT Console
- Reload Extensions feature
- Access to the Log file window

Debug Mode Option (2)

In Mechanical:

ACT Console is always available, regardless of Debug Mode

ACT Development toolbar in Mechanical. This toolbar includes:

- Reload Extension feature
- Access to Log file window

Q/A

