Computational Aircraft Prototype Syntheses

Training Session 3.4 CAPS Geometry

Marshall Galbraith

Bob Haimes

galbramc@mit.edu haimes@mit.edu Massachusetts Institute of Technology

John F. Dannenhoffer, III

jfdannen@syr.edu Syracuse University

caps Overview

- Loading and viewing geometry via pyCAPS
 - loadCAPS
- Accessing/modifying DESPMTR
 - set/getGeometryVal
 - saveGeometry
- Accessing SET and @values using OUTPMTR
 - getGeometryOutVal
- Directing bodies to AIMs
 - Attribute capsAIM
 - Attribute capsIntent
- Suggested Exercises

F-118 Boxter Geometry

F-118A Boxster

```
# wing design parameters
DESPMTR
 4240
 wing:area
 # area
DESPMTR
 wing:aspect
 9.00
 # aspect ratio
 # thickness ratio
DESPMTR
 wing:thick
 0.10
DESPMTR
 wing:xroot
 54.0
 # xloc at root LE
DESPMTR
 wing:zroot
 -5.0
 # zloc at root LE
```


DEDITITIE	nourr.urcu	1210	# HUUII UICU
DESPMTR	htail:aspect	4.15	# htail aspect ratio
DESPMTR	htail:thick	0.08	# htail thickness
DESPMTR	htail:xroot	145	# xloc of root LE
DESPMTR	htail:zroot	5	# zloc of root LE

vertical tail design parameters

DESPMTR	vtail:area	610	# vtail area
DESPMTR	vtail:aspect	1.80	# vtail aspect ratio
DESPMTR	vtail:thick	0.08	# vtail thickness
DESPMTR	vtail:xroot	150	# xloc of root LE
DESPMTR	vtail:zroot	9	# zloc of root LE

fuselage design parameters

DESPMTR	fuse:length	180 #	fuselage length		
DESPMTR	fuse:width	20 #	width	of	fuselage
DESPMTR	fuse:height	20 #	height	of	mid fuselage


```
# set available output parameters
OUTPMTR wing:wet
OUTPMTR wing:volume
OUTPMTR htail:wet
OUTPMTR htail:volume
OUTPMTR vtail:wet
OUTPMTR vtail:volume
OUTPMTR fuse:wet
OUTPMTR fuse:volume
# Wing
 sgrt(wing:aspect*wing:area)
SET
 wing:span
 wing:area/wing:span
SET
 wing:chord
```

```
BIP has been initialized and in attached to 'exceeding
esp
 Hillions, our has been loaded
```

```
BOX wing:xroot -wing:span/2 wing:zroot wing:chord wing:span wing:chord*wing:thick
SELECT body
 ATTRIBUTE _name
 $Wing
```

```
SET wing:wet
 @area
SET wing:volume @volume
```

session3.4/f118_1_Geom.py

```
# Allow print statement to be compatible between Python 2 and 3
from __future__ import print_function
# Import pyCAPS class
from pvCAPS import capsProblem
# Initialize capsProblem object
myProblem = capsProblem()
```

- capsProblem provides the context for an CAPS session
 - Multiple capsProblems may be instantiated, but cannot interact

- Geometry loaded with loadCAPS
- Returns pvCAPS.capsGeometry instance
- Visualize with capsViewer using viewGeometry

session3.4/f118_1_Geom.py

```
# Initialize capsProblem object
mvProblem = capsProblem()
# Load geometry [.csm] file
# loadCAPS returns a class allowing interaction with bodies on the stack
# The geometry is not built with loadCAPS
filename = "f118-A.csm"
print ('\n==> Loading geometry from file "'+filename+'"...')
f118 = myProblem.loadCAPS(filename)
# The same geometry instance is available via myProblem.geometry
assert(f118 == mvProblem.geometry)
# Build and view the geometry with the capsViewer
print ('\n==> Bulding and viewing geometry...')
f118.viewGeometrv()
# Close CAPS
mvProblem.closeCAPS()
```

<u>caps</u> Overview

- Loading and viewing geometry via pyCAPS
 - loadCAPS
- Accessing/modifying DESPMTR
 - set/getGeometryVal
 - saveGeometry
- Accessing SET and @values using OUTPMTR
 - getGeometryOutVal
- Directing bodies to AIMs
 - Attribute capsAIM
 - Attribute capsIntent
- Suggested Exercises

• DESPMTR are modified/accessed with set/getGeometryVal

session3.4/f118-A.csm

```
# fuselage design parameters
 fuse:length
 # fuselage length
DESPMTR
 180
DESPMTR
 fuse:width
 20
 # width of fuselage
 # height of mid fuselage
DESPMTR.
 fuse:height
 20
```

session3.4/f118_2_DESPMTR.py

```
# Load geometry [.csm] file
filename = "f118-A.csm"
print ('\n==> Loading geometry from file "'+filename+'"...')
f118 = myProblem.loadCAPS(filename)
# Set wide fuselage
f118.setGeometryVal("fuse:width", 60)
```

• DESPMTR are modified/accessed with set/getGeometryVal

session3.4/f118-A.csm

```
# horizontal tail design parameters
DESPMTR.
 htail:area
 1210
 # htail area
 4.15 # htail aspect ratio
DESPMTR
 htail:aspect
DESPMTR
 htail:thick
 0.08 # htail thickness
DESPMTR
 htail:xroot
 145 # xloc of root LE
DESPMTR
 htail:zroot
 # zloc of root LE
```

session3.4/f118_2_DESPMTR.py

```
# Grow the htail:area
htail_area = f118.getGeometryVal("htail:area")
f118.setGeometryVal("htail:area", htail_area*2)
print ("--> old htail:area = ", htail_area)
print ("--> new htail:area = ", f118.getGeometryVal("htail:area"))
# Build and view the geometry with the capsViewer
print ('\n==> Bulding and viewing geometry...')
f118.viewGeometrv()
```

• DESPMTR are modified/accessed with set/getGeometryVal

session3.4/f118_2_DESPMTR.py

```
# Build the Canard variant
# Reset the fuselage
f118.setGeometryVal("fuse:width", 20)
htail_area = f118.getGeometryVal("htail:area")
wing area = f118.getGeometryVal("wing:area")
# Swap wing and htail area
f118.setGeometrvVal("htail:area", wing area)
f118.setGeometryVal("wing:area", htail area/2)
# Rebuild and view geometry
print ('\n==> Bulding and viewing geometry...')
f118.viewGeometry()
# Close CAPS
myProblem.closeCAPS()
```

Saving Geometry with pyCAPS

- Modified geometry can be saved with saveGeometry
 - Available extensions: .egads .stp .step igs .iges .brep

session3.4/f118_2_DESPMTR.py

```
# Build and view the geometry with the capsViewer
print ('\n==> Bulding and viewing geometry...')
f118.viewGeometry()
```

session3.4/f118_3_Save.py

```
# Build and save geometry
print ('\n==> Bulding and saving geometry...')
f118.saveGeometry("f118_3_Save_Wide.egads")
```

- View geometry with:
 - serveCSM f118_3_Save_Wide.csm
 - serveCSM f118_3_Save_Canard.csm

<u>caps</u> Overview

- Loading and viewing geometry via pyCAPS
 - loadCAPS
- Accessing/modifying DESPMTR
 - set/getGeometryVal
 - saveGeometry
- Accessing SET and @values using OUTPMTR
 - getGeometryOutVal
- Directing bodies to AIMs
 - Attribute capsAIM
 - Attribute capsIntent
- Suggested Exercises

Accessing Geometry OUTPMTR with pyCAPS

• OUTPMTR values are accessed with getGeometryOutVal

session3.4/f118-A.csm

```
# set available output parameters
OUTPMTR wing:wet
OUTPMTR wing:volume
BOX wing:xroot -wing:span/2 wing:zroot wing:chord wing:span wing:chord*wing:thick
SELECT body
 ATTRIBUTE _name $Wing
SET wing:wet
 @area
SET wing:volume @volume
```

session3.4/f118_4_OUTPMTR.py

```
# Load geometry [.csm] file
filename = "f118-A.csm"
print ('\n==> Loading geometry from file "'+filename+'"...')
f118 = myProblem.loadCAPS(filename)
# Build and print all available output parameters
print ("--> wing:wet =", f118.getGeometryOutVal("wing:wet"
print ("--> wing:volume =", f118.getGeometryOutVal("wing:volume")))
```

Accessing Geometry OUTPMTR with pyCAPS

• OUTPMTR not set return None

session 3.4/f118-A.csm

OUTPMTR fuse:wet.

```
OUTPMTR fuse:volume

BOX 0 -fuse:width/2 -fuse:height/2 fuse:length fuse:width fuse:height

SELECT body

ATTRIBUTE name $Fuselage
```

fuse:wet and fuse:volume not set

session3.4/f118_4_OUTPMTR.py

```
# Accessing OUTPMTR that has not been set
print ("--> fuse:wet =", fil8.getGeometryOutVal("fuse:wet" ) )
print ("--> fuse:volume =", fil8.getGeometryOutVal("fuse:volume" ) )
```

Accessing Geometry OUTPMTR with pyCAPS

• Accessing non-OUTPMTR gives CAPS_NOTFOUND error

session 3.4/f118-A.csm

```
# set available output parameters
OUTPMTR wing:wet
OUTPMTR wing:volume
OUTPMTR
 htail:wet
 htail:volume
OUTPMTR.
OUTPMTR
 vtail:wet
OUTPMTR
 vtail:volume
OTITPMTR
 fuse:wet
OUTPMTR fuse:volume
# Wing
SET
 wing:span
 sqrt(wing:aspect*wing:area)
 wing:area/wing:span
SET
 wing:chord
```

session3.4/f118_4_OUTPMTR.py

```
# Attempt to get a SET value not defined as OUTPMTR
print ("--> wing:span =", f118.getGeometryOutVal("wing:span" ))
```

<u>caps</u> Overview

- Loading and viewing geometry via pyCAPS
 - loadCAPS
- Accessing/modifying DESPMTR
 - set/getGeometryVal
 - saveGeometry
- Accessing SET and @values using OUTPMTR
 - getGeometryOutVal
- Directing bodies to AIMs
 - Attribute capsAIM
 - Attribute capsIntent
- Suggested Exercises

- - capsAIM attribute
 - String semicolon separated AIM names
 - AIMs suitable to use the body
 - capsIntent attribute
 - Optional string used to direct bodies to AIMs
 - String semicolon separated AIM names
 - Multiple bodies may have the same capsIntent

session3.4/f118-B.csm

```
# Htail
SET
 htail:span
 sqrt(htail:aspect*htail:area)
 htail:chord
 htail:area/htail:span
BOX htail:xroot -htail:span/2 htail:zroot htail:chord htail:span htail:chord*htail:thick
SELECT body
 ATTRIBUTE capsAIM
 $masstranAIM:astrosAIM
 ATTRIBUTE capsIntent $htail; tail
 ATTRIBUTE name
 $Htail
```

- Loading AIM with loadAIM
 - aim: The name of the AIM to load
 - analysisDir: Directory to write files if any (must be unique)
 - altName: Alternative name to track multiple instances of the same type of AIM
- No capsIntent loads the all bodies with matching capsAIM

session $3.4/f118_5$ _AIM.py

```
# capsAIM == $masstranAIM
masstranAll = myProblem.loadAIM(aim = "masstranAIM",
 analysisDir="masstranALL", altName="All")
# The AIM instance is also available in the capsProblem.analysis dict
assert(masstranAll == myProblem.analysis["All"])
# Show the geometry used by the AIM
print("==> Geometry used by masstranAll instance with no capsIntent")
masstranAll.viewGeometrv()
```

Wing

• Loading masstranAIM with bodies capsAIM == \$masstranAIM and capsIntent == \$wing

session3.4/f118-B.csm

```
SET
 wing:span
 sqrt(wing:aspect*wing:area)
SET
 wing:area/wing:span
 wing:chord
BOX wing:xroot -wing:span/2 wing:zroot wing:chord wing:span wing:chord*wing:thick
SELECT body
 ATTRIBUTE capsAIM
 $masstranAIM:astrosAIM
 ATTRIBUTE capsIntent $wing
 ATTRIBUTE _name
 $Wing
```

session3.4/f118_5_AIM.py

```
# capsAIM == $masstranAIM and capsIntent == $wing
myProblem.loadAIM(aim = "masstranAIM", capsIntent="wing",
 analysisDir="masstranWing", altName="Wing")
# Show the geometry used by the AIM
print("==> Geometry used by Wing instance with capsIntent='wing'")
myProblem.analysis["Wing"].viewGeometry()
```

• Loading masstranAIM with bodies capsAIM == \$masstranAIM and capsIntent == \$tail

session3.4/f118-B.csm

```
BOX htail:xroot -htail:span/2 htail:zroot htail:chord htail:span htail:chord*htail:thick
SELECT body
 ATTRIBUTE capsAIM
 $masstranAIM:astrosAIM
 ATTRIBUTE capsIntent $htail;tail
 ATTRIBUTE _name
 $Htail
```

```
BOX vtail:xroot 0 vtail:zroot
 vtail:chord vtail:chord*vtail:thick vtail:span
SELECT body
 ATTRIBUTE capsAIM
 $masstranAIM;astrosAIM
 ATTRIBUTE capsIntent $vtail; tail
 ATTRIBUTE name
 $Vtail
```

session $3.4/f118_5$ AIM.py

```
# capsAIM == $masstranAIM and capsIntent == $tail
masstranTail = myProblem.loadAIM(aim = "masstranAIM", capsIntent="tail",
 analysisDir="masstranTail", altName="Tail")
```

• Loading masstranAIM with bodies capsAIM == \$masstranAIM and (capsIntent == \$wing or capsIntent == \$fuse)

session3.4/f118-B.csm

```
BOX wing:xroot -wing:span/2 wing:zroot wing:chord wing:span wing:chord*wing:thick
SELECT body
 $masstranAIM;astrosAIM
 ATTRIBUTE capsAIM
 ATTRIBUTE capsIntent $wing
 ATTRIBUTE name
 $Wing
BOX 0 -fuse:width/2 -fuse:height/2
 fuse:length fuse:width fuse:height
SELECT body
 ATTRIBUTE capsAIM
 $masstranAIM;astrosAIM
 ATTRIBUTE capsIntent $fuse
 ATTRIBUTE name
 $Fuselage
```

session $3.4/f118_5$ -AIM.py

```
# capsAIM == $masstranAIM and (capsIntent == $wing or capsIntent == $fuse)
myProblem.loadAIM(aim = "masstranAIM", capsIntent=["wing", "fuse"],
 analysisDir="masstranWingFuse", altName="WingFuse")
```

Suggested Exercises

Fix f118-B.csm

- SET fuse:wet and fuse:volume in session3.4/f118-B.csm
- Add wing:span as OUTPMTR in session3.4/f118-B.csm
- Rerun session3.4/f118_4_OUTPMTR.py

Custom f118-A.csm

- Customize the f118-A.csm with setGeometryVal
 - Start from a copy of session3.4/f118_2_DESPMTR.py

Custom masstran analysis

- Load wing, htail and fuselage into a masstranAIM
 - Start from a copy of session3.4/f118_5_AIM.py
- Create your own