

PYTHON PROGRAMLAMA

(ANSYS SCRIPTING)

1. GİRİŞ

Bu notlarda Ansys içerisindeki işlemleri otomatik olarak gerçekleştirmek, değişik optimizasyon uygulamaları yapmak için nasıl programlanacağı anlatılacaktır. Bu konuda öncelikle Ansys'nin kullandığı Python (IronPython) anlatılacak.

Python genel amaçlı bir **yorumlama tabanlı** (derleme değil), interaktif, nesne tabanlı ve yüksek seviye bir programlama dilidir. Bu dil **Guido Van Rossum** tarafından 1985-1990 yıllarında geliştirilmiştir. Genel halk lisansı altında kullanılmaktadır. Okunabilirliği yüksek bir dil olarak tasarlanmıştır. Diğer dillere nazaran daha az sözdizimsel yapıya sahiptir. Özelliklerini şu şekilde sıralayabiliriz.

- * **Python Yorumlanır:** Python yorumlayıcısı tarafından çalışma esnasında yorumlanarak işlenir. Çalıştırmadan önce derlemeye ihtiyaç yoktur. Bu haliyle PERL ve PHP'ye benzer.
- * **Python etkileşimli bir dildir:** Program yazım esnasında yorumlayıcı ile etkileşim halinde program yazılabilir.
- * **Python nesne tabanlıdır:** Python nesne tabanlı stil ve teknikleri içermektedir.
- * **Başlangıç seviyesi dilidir:** Python başlangıç seviyesindeki programcılar için büyük bir dildir. Basit metin işleme ile çok geniş bir yelpazede uygulama sunan bir dildir.
- * **Kolay öğrenilen bir dildir:** Python bir kaç anahtar kelimeye sahiptir, basit yapısı vardır, açıkça tanımlanmış bir sözdizimine sahiptir. Bu öğrenene dili hızlıca kavrama imkanı sunar.
- * **Kolay okunan bir dildir:** Kodlar açık olarak tanımlanmıştır. Gözle takibi kolaydır.
- * **Geniş bir standart kütüphanesi vardır:** Python'un kütüphanesi taşınabilir ve çapraz platformlar (Unix, Windows, Macintosh) için uygundur.
- * **Portatiftir:** Python geniş bir donanım platformu üzerinde çalışır. Tüm platformlarda aynı arayüze sahiptir.
- * **Genişletilebilir:** Python'a düşük seviyeli modüller ekleyebilirsiniz. Bu modüller programcılara kendi araçlarını eklemeleri için imkan sağlar.
- * **Veritabanları:** Python bütün büyük ticari veritabanları için arayüzler sağlar.
- * **Kullanıcı Grafik Arayüzünden (GUI) Programlama:** Python Windows, Macintosh ve Unix gibi bir çok sistemin kütüphane ve pencere sistemlerini çağırıp kullanabilir.
- * **Ölçeklenebilir:** Büyük programlar oluşturmak için kabuk programlamaya nazaran daha iyi yapı ve destek sunar.

Python işletim sistemleri üzerinde basit ve hızlı çalışan bir programdır. Dosya işlemleri ve metinsel veriler üzerinde işlem yapmak için çok uygundur. Kullanıcı grafik arayüzlü programlar ya da oyun programları için pek uygun değildir. Python'un kullanımı basittir. Gerçek bir programlama dilidir. Python C'ye nazaran daha fazla hata kontrolü sunar. Yüksek seviyeli veri tipleri kullanımına imkan tanır. Örneğin esnek dizi ve dizi kullanımları gibi. Temel olarak kullanılabileceğiniz geniş bir standart kod koleksiyonuna sahiptir. Bu modüllerin bazıları I/O dosyaları, sistem çağırma, soketler, GUI (kullanıcı grafik arayüzü) araçlarıdır.

Python'un en önemli özelliklerinden birisi Yorumlama dili olmasıdır. Bu durum program geliştirme esnasında oldukça zaman kazandırır. Çünkü hiçbir derleme ve bağlantılara gerek duymaz. Yorumlayıcı interaktif olarak kullanılabilir. Bu durum, yaz-at ya da aşağıdan-yukarı doğru geliştirme gibi özellikleri denemeyi sağlar. Aynı zamanda kullanışlı bir hesap makinasıdır.

Python diğer üst seviye dillere nazaran (C,C++,Java) daha compact ve okunabilir şekilde yazılabilir. Bunun bir kaç sebebi vardır:

- * Üst seviye data tiplerini, karmaşık işlemleri tek bir satırda anlatmaya imkan tanır.
- * İfadeleri gruplandırma işlemi başlangıç ve sona konulan parantezlerle değil, girinti verilerek yapılır.
- * Hiç bir değişken yada argüman bildirimlerine ihtiyaç yoktur.

Python büyük-küçük harf duyarlıdır. **Adsoyad** ile **adsoyad** farklı olarak değerlendirilir. Program yazmında bloklar için {} gibi parantezler kullanılmaz. Satır başı girinti verilerek bloklar gösterilir.

IronPython ile Python Arasındaki Fark

IronPython ile Python birbirinin benzeri programlar olsa da aralarında kullanım sahası olarak farklılıklar vardır. IronPython temel Python kütüphanelerini kullanabilmenin yanında .net kütüphanelerini de kullanabilir. Ayrıca IronPython en iyi görsel IDE'ye (Integrated Development Interface=Bütünleşik geliştirme arayüzü) sahiptir. Fakat IronPython ile yapılan uygulamalar sadece Windows işletim sistemlerinde çalışır. .Net Framework yüklü olmayan bilgisayarlarda çalışmaz. Python ise platformdan bağımsızdır, tüm sistemlerde çalışabilir (Windows ve Unix). Exe'ye çevrilerek Windows'ta python yorumlayıcısına gerek kalmadan direkt çalışabilir. Windows ve .Net platformlarında çalışıyorsanız IronPython'u tercih etmelisiniz.

IronPython ile ilgili detaylı bilgiler edinmek istiyorsanız www.python.org, www.ironpython.net, www.ironpython.info <https://ironpython-test.readthedocs.io/en/latest/tutorial/index.html> adreslerinden faydalanabilirsiniz.

Yüklemek için <https://www.python.org/downloads/windows/> adresini, ilgili dökümanlara ulaşmak için <https://www.python.org/doc/> adresini kullanabilirsiniz.

Komutları Çalıştırma (Console ekranı)

Bu dokümanda IronPython komutlarını Ansys içerisinde programlama yapmak için öğreniyoruz. Bu amaçla Ansys konsol ekranını kullanacağız. Arzu edersek Windows içerisinde de IronPython komutlarını çalıştırabiliriz. Windows işletim sisteminde IronPython'u çalıştırmak için arama kısmına aşağıdaki gibi Console kelimesini yazarsak ona ait konsol ekranını açabiliriz.

IronPython dilini Ansys Workbench (WB) içinde kullanmak için aşağıdaki menü den ("Command Window") faydalanılır.

Komut Satırı (Prompt->>>)

Komutların yazıldığı prompt (istek satırlarında) başlangıç istek olarak (primary prompt) ">>>" işaretleri kullanılır. Daha sonraki ikincil istek satırlarında (secondary prompt) ise "... " noktaları kullanılır. Kodlar yazıldıktan sonra basılan enter tuşu ile komutlar yorumlanır ve ona göre çıktı verilir. Açıklama satırları ise "#" karakteri ile başlar.

Aşağıdaki örnekte birinci satır yazıldıktan sonra enter'a basılmıştır. Komutla ilgili yapılacaklar bittiği için tekrar yeni bir birincil istek satırına (>>>) geçmiştir. Ardından if komutu yazılmış ve devamı olacağı beklendiği için ikincil istek satırına (...) geçmiştir. "print..." ile devam eden satırın içerinden (en az boşluk) yazılması gerekir ki, if blok yapısı ortaya çıkmış olsun. Girinti verilmezse hata oluşabilir. print satırı yazıldıktan sonra tekrar enter'a basıldığında if'in devam eden komutları olabileceği için (ör:else gibi) tekrar yine (...) ikincil satır gösterilmiştir. Fakat burada yeniden enter'a basıldığında artık çalıştırılacak satır beklentisi kalmadığı için kodlar yorumlanıp sonuç gösterilmiştir. Bu kodları kopyalayıp denemek istediğinizde başındaki >>> ve işaretlerini kaldırmalısınız.

```
>>> Dünya_duzdur=1 #Bir değişken tanımlıyor ve içine true (1) ifadesini atıyor
>>> if Dünya_duzdur: #Eğer dünya düz ise yani true ise
... print "O zaman düşmezsın!" # o zaman ekrana " " arasını yazıyor.
... # burada enter'a tekrar basıldı.
O zaman düşmezsın! #Burası programın çıktısıdır.
>>> #burada yeni bir komut bekleniyor
```

Örnek: "Hello World" örneği

Aşağıdaki kodları Ansys'deki Komut satırına yapıştırıp Entera tıklayın. # Kare işaretinden sonra gelen satırları görmeyecektir. Bunlar yorum satırlarıdır.


```
import clr
clr.AddReference('System.Windows.Forms') # clr kütüphanesi Windows araçlarını eklemek için
kullanılıyor.

from System.Windows.Forms import Application, Form, Label

form = Form(Text="Hello World Form") # Form nesnesi oluşturuluyor
label = Label(Text="Hello World!") #Label nesnesi oluşturuluyor.

form.Controls.Add(label) #Form'un kontrolleri arasına Label nesnesi ekleniyor.


Form.ShowDialog(form) #Form kullanıcıya gösteriliyor.
```


Hesap makinesi olarak kullanımı

Komut satırı (prompt) basit bir hesap makinesi olarak kullanılabilir. Ansys'deki konsol ile IronPython (IPY) konsolundaki kullanım biraz farklı gerçekleşti. Ansys'de komut satırından sonra ikincil satır geldi (...).

Bundan sonraki kullanımlarda Beyaz ekranlar Ansys'nin konsol ekranı, Siyahlar ise IPY konsol ekranını göstermektedir.

Küsüratlı bölme işlemlerinde Ansys komut satırı tam olarak sonuç verirken IPY ekranı alta yuvarlamaktadır. IPY ekranında tam sonucu göstermesi için pay kısmında double değer kullanılmalıdır. örneğin (7.0/3=2.3333) gibi.

Değişkenlere atama "=" ile yapılır bunlar matematiksel işlem olarak kullanılabilir. Hesaplanan en son değer bir sonraki işlemlerde kullanılacaksa "_" işareti ile o değer tekrar kullanılabilir. Değerleri yuvarlatmak için `round(yuvarlanacak sayı, yuvarlama miktarı)` fonksiyonu kullanılabilir. Örneği inceleyin;

2. STRING İŞLEMLERİ

String ifadelerinde tek tırnak (' ') yada çift tırnak (" ") ikisi de kullanılabilir. Bu ifadeleri birleştirmek için arada + işareti kullanılabilir. * çarpım ifadesi ile çoğaltılabilir.

```
>>> kelime="karabuk" + "78" #Çift tırnaklı iki stringi birleştiriyor.
>>> kelime #string kelime değişkeni içine atıldı. entera tıklayınca içindeki bilgi gösteriliyor.
'karabuk78'
>>> kelime='karabuk' + '78' # Tek tırnaklı stringlerde aynı şekilde çalışır.
>>> kelime
'karabuk78' #Çıktı
>>> kelime*5 #Bir string değişkeni çarpım işlemi ile çoğaltma
'karabuk78karabuk78karabuk78karabuk78karabuk78' #Sonuç
>>> 'karabuk' '78' #Araya '+' işareti koymadanda iki string birleşik olarak gösterilebilir.
'karabuk78' # sonuç
```

String içerisindeki karakterler bir diz şeklinde olup bunların belli kısmını görüntülemek için aşağıdaki gibi dizi sınırları kullanılabilir.

```
>>> kelime="karabuk" #kelime içerisine string ifade atılıyor.
>>> kelime[2] # baştan 3 karakter görüntüleniyor. 2 ci indisteki karakter
'r' #sonuç
>>> kelime[1:3] # 1 ile 3 karakter arası görüntüleniyor. 1. indis dahil 3 indis dahil değil.
'ar' #sonuç
>>> kelime[4:] # 4. indis ten itibaren sona kadar görüntülüyor. 4. indis dahil.
'buk'
```

Çoklu satıra ifadelerin yazımı

Komutların devamını alt satırlara yazabilmek için (\) ters slash kullanılır.

```
>>> kelime1="Karabuk"
>>> kelime2="Universitesi"
>>> kelime3="MekatronikBolumu"
>>> cumle = kelime1 +\
kelime2 +\
kelime3
>>> print cumle
KarabukUniversitesiMekatronikBolumu
>>>
```

Eğer ifadeler [], {}, () şeklinde parantezler içinde ise alt satırlara yazılabilir. Örnek;

```
>>> gunler=['Pazt', 'Sali', 'Cars',
... 'Pers', 'Cuma']
>>> print gunler
['Pazt', 'Sali', 'Cars', 'Pers', 'Cuma']
>>>
```

Tırnakların kullanımı

String ifadelerde tek tırnak (' ') çift tırnak ("...") ve üçlü tırnak ("...") kullanılabilir. Bunlardan üçlü tırnak alt satırda devam eden stringleri gösterirken kullanılır. Diğer durumda tek tırnak ve çift tırnak arasında bir fark yoktur.

```
>>> kelime = 'Kelime'
>>> cumle = "Bu bir cumledir"
>>> paragraf="""Bu bir çoklu satıra sahip
... paragraftir""
>>> print kelime
Kelime
>>> print cumle
Bu bir cumledir
>>> print paragraf
Bu bir çoklu satıra sahip
paragraftir
```

>>>

Alt Satıra İnme

string ifadelerde alt satıra inme veya boş satır eklemek için \n işaretleri kullanılır. Örnek;

```
>>> print("\n\n Cıkmak için bir tusa basınız")

Cıkmak için bir tusa basınız
>>>
```

Bir satırda çoklu ifade kullanımı

Aynı satırda çok sayıda blok ifade kullanılmak istenirse ifadelerin sonlarında noktalı virgül (;) kullanılır. Örnek;

```
>>> Universite = "Karabuk Üniversitesi" ; Bolum = "Mekatronik Muhendisligi" ; print
Universite + " " + Bolum; #Burada enter'a basıldı.
Karabuk Üniversitesi Mekatronik Muhendisligi #Bu ifade çıktıdır
>>>
```

3. DEĞİŞKENLER

Değişkenler değerleri saklamak için hafızada ayrılmış alanlardır. Oluşturulan her değişkenin kullanım zamanı içerisinde hafızada belli bir bölge ayrılmış demektir.

Phyton'da bir çok dilin aksine değişkenler için hafızada yer ayarmak amacıyla açık bir şekilde tanımlama yapmaya gerek yoktur. Değişkenlerin beyanı, değer atandığı esnada otomatik olarak yapılır. Eşittir işareti (=) değişkene değer atamak için kullanılır. İşaretin sol tarafındaki değişken, sağ tarafındaki ise değeridir.

```
>>> sayac = 100 # integer atandı
mesafe  = 1000.0 # Ondalık sayı atandı
isim = "Ahmet" # Bir string atandı

print (sayac)
print (mesafe)
print (isim) #Burada enter'a tıklandı
100
1000.0
Ahmet
>>>
```

Phyton bir çok değere aynı değer atanmasına müsaade eder. Örnek;

```
>>> a, b, c = 1, 2, "Ahmet"
>>> print (a,b,c)
(1, 2, 'Ahmet')
>>>
```

Hafızada verileri saklamak için 5 tane standart tip kullanılır. Bunlar;

- Numbers (Sayısal ifadeler)
- String (Metinsel ifadeler)
- List (Diziler)
- Tuple (Sabit diziler)
- Dictionary (.....)

Numbers (Sayılar)

Number (sayısal) veri tipi bir sayısal değer atandığında oluşturulur. del komutu ile değişken hafızadan silinebilir.

```

>>> A=1 #A değişkenine 1 atandı.
>>> B=10 #B değişkenine 10 atandı.
>>> print (A,B) #A ve B değişkenlerinin içeriği gösteriliyor.
(1, 10) # çıktı
>>> del A,B #A ve B değişkeni silindi
>>> print (A,B) #tekrar gösterilmeye çalışıldığında hata verdi.
UnboundNameException: name 'A' is not defined
>>>

```

Nümerik değişkenler 3 türdür. Bunlar;

- int (işaretli (+/-) tam sayılar)
- float (ondalık gerçek sayılar)
- complex (kompleks sayılar(real+imaginer))

Python'da bütün integer sayılar Long olarak tanımlanır. Bu nedenle integer'ın türünü tanımlamaya gerek yoktur. Sayısal değişkenler ile ilgili bazı örnekler verilmiştir.

int	float	complex
100	15.20	45.j
-0490	-90.	-.6545+0j
-0x260	-32.54e100	3e+26j
0x69	70.2-E12	4.53e-7j

Strings (Metin)

String ifadeler tırnaklar içinde gösterilen bir dizi karakterdir. Tek ('...') ve çift ("...") tırnakların her ikisinde kullanılabilir. Stringin içerisinden bir karakteri okumak için [..] ifadesi, belli bir bölgeyi okumak içinse [.. : ..] kullanılır. Artı (+) işareti stringleri toplamak için çarpı işareti ise (*) tekrarlama yapmak için kullanılır.

```

>>> str = 'Merhaba Dünya!'

print (str) # tüm ifadeyi yazar
print (str[0]) # ilk karakteri yazar, 0. indisli karakter
print (str[2:5]) # 3. karakter ile (2.indisli) 6. karakter arasını (6 dahil değil)
print (str[2:]) # 2. nolu indisli karakterden sona kadar yazar
print (str * 2) # ifadeyi iki kez yazar
print (str + "Nasilsiniz") # ifadenin yanına Nasilsiniz ekler
Merhaba Dünya! #Çıktılar
M
rha
rhaba Dünya!
Merhaba Dünya!Merhaba Dünya!
Merhaba Dünya!Nasilsiniz
>>>

```

Lists (Listeler)

Listeler çok yönlü veri tipleridir. Köşeli parantez ([...]) içinde araya virgül (,) koyarak oluşturulurlar. Diğer dillerdeki dizilere benzer fakat, tek farkla. Diğer dillerde içerisindeki her data tipi aynı olmak zorundadır. Burada ise farklı tiplerde datalar liste içinde bulunabilir.

Stringlerde olduğu gibi Listelerdede içerisinden bir elemanı okumak için [..] ifadesi, belli bir aralığı okumak içinse [.. : ..] kullanılır. Artı (+) işareti listeye yeni eleman ekler, çarpı işareti ise (*) tekrarlama yaparak listeyi çoğaltır. Örneği inceleyin.

```
>>> ListeA = [ 'abcd', 786 , 2.23, 'Ali', 70.2 ]
ListeB = [123, 'Oya']

print (ListeA) # tamamını gösterir.
print (ListeA[0]) # ilk karakterini gösterir
print (ListeA[1:3]) # 2. eleman ile 4. eleman arasını gösterir. 4 dahil değil.
print (ListeA[2:]) # 3. elemandan sona kadar gösterir.
print (ListeB * 2) # B listesini iki kez çoğaltır
print (ListeA + ListeB)  # A ve B listesini toplar, birleştirir.
['abcd', 786, 2.23, 'Ali', 70.2] # Çıktılar
abcd
[786, 2.23]
[2.23, 'Ali', 70.2]
[123, 'Oya', 123, 'Oya']
['abcd', 786, 2.23, 'Ali', 70.2, 123, 'Oya']
>>>
```

Tuples (Sabit Listeler)

Bir diğer liste türü Tuples olarak adlandırılır. Bunlarda tıpkı Lists gibidir fakat iki farkı vardır. Burada parantez olarak köşeli parantez yerine normal parantez (...) kullanılır. Diğer bir fark ise bu dizilerin elemanları değiştirilemez, sabittir. Üzerinde yapılacak işlemlerde bir önceki örnekle aynıdır.

```
>>> ListeA = ( 'abcd', 786 , 2.23, 'Ali', 70.2 )
ListeB = (123, 'Oya')

print (ListeA) # tamamını gösterir.
print (ListeA[0]) # ilk karakterini gösterir
print (ListeA[1:3]) # 2. karakter ile 4. karakter arasını gösterir. 4 dahil değil.
print (ListeA[2:]) # 3. karakterden sona kadar gösterir.
print (ListeB * 2) # B listesini iki kez çoğaltır
print (ListeA + ListeB)  # A ve B listesini toplar, birleştirir.
('abcd', 786, 2.23, 'Ali', 70.2)
abcd
(786, 2.23)
(2.23, 'Ali', 70.2)
(123, 'Oya', 123, 'Oya')
('abcd', 786, 2.23, 'Ali', 70.2, 123, 'Oya')
>>>
```

Kullanımı listeler ile aynı fakat bilgi eklenemediği için aşağıdaki kullanımda hata verecektir.

```
>>> listA = [ 'abcd', 786 , 2.23, 'Ali', 70.2 ]
tupleB = ( 'abcd', 786 , 2.23, 'Ali', 70.2 )

listA[2] = 1000 # List diziler için geçerli bir yazım. Listeye ekleme yapılabilir
tupleB[2] = 1000 # Tuple listeler için geçersiz bir yazım. Ekleme yapılamaz.
TypeError: 'tuple' object does not support item assignment
>>>
```

Dictionary (Birleşik Diziler)

Dizi içerisindeki ifadeler hem "Değişken" hemde onun "Değeri" şeklinde sıralanırsa bu tip bir dizi oluşturulmuş olur. Örnekleri inceleyin; Elemanların belli bir sıralaması yoktur.

```
>>> diziC = {} # Boş bir A dizisi tanımlıyor
diziC['bir'] = "Bu birdir" # 'bir' adında bir anahtar eleman ekliyor. Değeri 'Bu birdir' şeklinde
diziC[2] = "Bu ikidir" # C dizisine 2 adında anahtar bir eleman ekliyor. Değeri 'Bu ikidir' şeklinde

print (diziC['bir']) # 'bir' elemanının değerini yazıyor.
print (diziC[2]) # 2 adındaki elemanın değerini yazıyor.
print (diziC) # C dizisini komple yazıyor.

diziD = {'Ad': 'Ali', 'OkulNo': 6734, 'Bolum': 'Mekatronik'} #İçinde anahtar:değerler olan başka
bir D dizisi tanımladı
```


```

print (diziD) # D dizisini komple yazıyor.
print (diziD.keys()) # D dizisinin anahtar elemanlarını yazıyor.
print (diziD.values()) # D dizisinin değerlerini yazıyor.

Bu birdir # Çıktılar
Bu ikidir
{2: 'Bu ikidir', 'bir': 'Bu birdir'} #dikkat, ikinci sırada eklenen elemanı birinci sırada gösterdi
{'OkulNo': 6734, 'Ad': 'Ali', 'Bolum': 'Mekatronik'}
['OkulNo', 'Ad', 'Bolum']
[6734, 'Ali', 'Mekatronik']
>>>

```

Veri Tiplerini Dönüştürme

Bazen verit tipleri arasında dönüşüme ihtiyaç olabilir. Bu durumda aşağıdaki tabloda verilen bazı fonksiyonlar kullanılabilir.

Function	Description
int(x)	x değerini integer'a dönüştürür.
float(x)	x değerini ondalık sayıya dönüştürür.
str(x)	x object türünü stringe dönüştür.
repr(x)	x object türünü string ifadeye dönüştürür.
eval(str)	string ifadeyi object türüne dönüştürür.
tuple(x)	x ifadesini tuple türüne dönüştürür.
list(x)	x ifadesini list türüne dönüştürür.
dict(x)	x ifadesini dictionary türüne dönüştürür. x ifadesi (key, value) şeklinde olmalıdır.
chr(x)	x integer sayısını bir karaktere dönüştürür.

Bunlardan başka oct(x), hex(x), ord(x), unichr(x), frozenset(s), set(s) şeklinde diğer dönüşüm fonksiyonları da vardır.

4. TEMEL OPERATÖRLER

Operatorler, işlenen değerler üzerinde işlem yapmayı sağlar. Örneğin $4 + 5 = 9$ ifadesinde 4 ve 5 işlenen, + ise operatör olarak adlandırılır.

python aşağıdaki operatör tiplerini destekler

- Aritmetik operatörler
- Karşılaştırma (ilişkisel) operatörler
- Atama operatörleri
- Mantıksal operatörler
- Bitsel operatörler
- Üyelik Operatörleri
- Kimlik Operatörleri

Operatörleri toplu olarak tek tabloda verelim.

Operator	Description
**	Üs alma

*, /, %, //	Çarpma, bölme, mod alma, alta yuvarlayarak bölme.
+, -	Toplama ve çıkarma
<=, <, >, >=	Kıyaslama operatörleri, küçük-eşit, küçük, büyük, büyük-eşit
<>, ==, !=	Eşitlik operatörleri,
=, %=, /=, //, -=, +=, *=, **=	Atama operatörleri
is, is not	Kimlik operatörleri
in, not in	Üyelik operatörleri
not, or, and	Mantıksal operatörler

5. KARAR YAPILARI

Karar yapıları içerisinde mantıksal bir ifade bulunduran, bu ifadenin true yada false durumuna göre ilgili dal altındaki kodları çalıştıran yapılardır. Karşılaştırma yaparken Boş-olmayan yada Sıfır-olmayan değerler True sonuç üretir. Eğer değer Boş yada Sıfır ise False değer üretir.

if... yapısı

Yapısı şu şekildedir.

```
if (kosul_ifadesi):
 Çalıştırılacak_komutlar
```

Örnek 1: İçinde değer bulunan değişkenin mantıksal olarak True değere sahip olması

```
>>> degisken1 = 100
if degisken1:
 print "degisken1 mantıksal true degere sahiptir"
 print degisken1
# Çikti-----
degisken1 mantıksal true degere sahiptir
100
>>>
```

if... elif... else yapısı

Karar içinde çok sayıda koşul varsa bu yapı kullanılır. Koşullar çoğaltılırken "elif" ifadesi kullanılır. Üstteki hiç bir koşul gerçekleşmese en son olarak "else" yapısı ile kalan durum çalıştırılır. else nin yanına koşul yazılmaz.

Örnek 1: İçindeki değer 0 olan değişkenin mantıksal olarak False değere sahip olması

```
>>> degisken2 = 0
if degisken2:
 print "degisken2 mantıksal True degere sahiptir=", degisken2
else:
 print "degisken2 mantıksal False degere sahiptir=", degisken2
# Çikti-----
degisken2 mantıksal False degere sahiptir= 0
>>>
```

```
>>> puan=78
if (puan>=60 and puan<=100): # Eğer puan 60 dan büyük ve 100 den küçükse 'Geçti' yaz.
 print("Gecti")

elif (puan>=0 and puan<60): # Yok eğer puan 0 dan büyük ve 60 dan küçükse 'Kaldı' yaz.
 print("Kaldi")

else : # Yukarıdaki iki şart da false ise (gerçekleşmese) 'Yanlış değer' yaz.
 print ("Yanlis değer")

Gecti : # sonuç
>>>
```

6. DÖNGÜLER

Döngüler bir grup komutun bir çok kez çalıştırılmasını sağlar. Döngüde kullanılan koşul true olduğu müddetçe döner. False olursa döngüden çıkar.

for ... döngüsü

Sınırları yada tekrar adedi belli olan durumlarda kullanılması uygundur. Genel yapısı şu şekildedir.

```
for iterasyon_degiskeni in aralik:
 Calistirilacak_komutlar
```

Aralık belirtirken **range()** yada **xrange()** fonksiyonu kullanılır. range() fonksiyonu içerisinde sayılar bulunan list özellikli bir dizi oluşturur. xrange() fonksiyonu ise bir sayı üreticidir. Daha çok xrange() kullanılır. Bunun kullanımının tek sebebi hafıza kullanımını azaltmaktır. Az sayıda döngüde fark anlaşılmaz ama yüksek sayılı döngülerde xrange() hız farkı ortaya çıkar.

Örnek 1: Belli bir sayıda döngüyü çalıştırma

```
>>> for x in range(1,5): # 1 ile 5 arasında sayıları sırayla x atacak (5 dahil degil)
... print (x) # her döndüğünde x değerini yazacak.
... #Çıktı için enter'a tıklandı
1
2
3
4
>>>
```

Örnek 2: İç içe döngüler

```
>>> for x in xrange(1, 3): # dikkat! xrange() fonksiyonu kullanıldı.
 for y in xrange(1, 4):
 print '%d * %d = %d' % (x, y, x*y)

# Cıktı-----
1 * 1 = 1
1 * 2 = 2
1 * 3 = 3
2 * 1 = 2
2 * 2 = 4
2 * 3 = 6
>>>
```

Örnek 3: Döngüden erken çıkma

```
for x in xrange(3):
```

```
print(x)
if x == 1:
 break
# Cikti-----
0
1
>>>
```

Örnek 4: String ifade içindeki karakterleri listeleme

```
>>> kelime = "Merhaba"
for x in kelime:
 print x
# Cikti-----
M
e
r
h
a
b
a
>>>
```

Örnek 5: Liste içindeki elemanları görüntüleme

```
>>> kelimeler = ['Ali', 5, 'Oya']
for x in kelimeler:
 print x
# Cikti-----
Ali
5
Oya
>>>
```

Örnek 6: Liste içinde Listeleme

```
>>> buyukListe = [ [1, 2, 3], [4, 5, 6], [7, 8, 9] ]
for kucukListe in buyukListe:
 print (kucukListe)
 for x in kucukListe:
 print x
# Cikti-----
[1, 2, 3]
1
2
3
[4, 5, 6]
4
5
6
[7, 8, 9]
7
8
9
>>>
```

Örnek 7: İç içe for kullanımı ve mod almaya bir örnek. Ayrıca for'un else ile kullanımına da bir örnek.

```
>>> for x in range(10,20): #10 ile 20 arasında x degeri alacak (20 dahil değil)
 for y in range(2,x): #2 ile x degeri arasında donecek.
 if x%y == 0: #ilk karakteri belirlemek için mod kontrolu yapıyor.
 z=x/y #z degerini yi hesaplıyor
 print '%d * %d = %d' % (y,z,x)
 break #ikinci For dan cikmak için break atiyor.
 else: # else ikinci for'un bir parçasıdır.
 print x, 'sonraki sayı'
# Cikti-----
2 * 5 = 10
11 sonraki sayı
2 * 6 = 12
```

```
13 sonraki sayi
2 * 7 = 14
3 * 5 = 15
2 * 8 = 16
17 sonraki sayi
2 * 9 = 18
19 sonraki sayi
>>>
```

Örnek 8:

```
>>> meyveler= ['elma', 'erik', 'uzum']
for x in range(len(meyveler)): #meyveler dizisi 3 elemanli. 0,1,2 sayilari ni sirayla alacak
 print 'Suanki meyve :', meyveler[x]

print "Gule gule!"
# Cikti-----
Suanki meyve : elma
Suanki meyve : erik
Suanki meyve : uzum
Gule gule!
>>>
```

While... döngüsü

While döngüsü sonsuz bir döngüdür. Şart gerçekleştiği sürece (koşul true iken çalışır, false olana kadar döner) dönmeye devam eder. Yapısı şu şekildedir.

```
while (kosul_ifadesi):
 calistirilacak_komutlar
```

Örnek 1: Döngünün belli sayıda dönmesini sağlamak.

```
>>> sayac = 0
while (sayac < 5):
 print 'sayac degeri:', sayac
 sayac = sayac + 1
# Cikti-----
sayac degeri: 0
sayac degeri: 1
sayac degeri: 2
sayac degeri: 3
sayac degeri: 4
>>>
```

Örnek 2: Döngünün sonsuz olarak dönmesini sağlamak. Programdan çıkmak için **CTRL+C** basın (Ansys de çalışmaz).

```
>>> x = 1
while x == 1 : # x daima bir olacağı için sonsuz döngü oluşturur.
 sayi = raw_input("Bir Sayi Giriniz :")
 print "Girdiginiz Sayi: ", sayi
# Cikti-----
Bir Sayi Giriniz :11
Girdiginiz Sayi: 11
Bir Sayi Giriniz :12
Girdiginiz Sayi: 12
Bir Sayi Giriniz :13
Girdiginiz Sayi: 13
Bir Sayi Giriniz :
```

Örnek 3: Döngünün else ifadesi ile kullanımı. Döngü bittikten sonra çalıştırılır yada döngü False durumunda ise çalıştırılır. Diğer dillerde bu özellik yoktur. Döngü bittikten sonra zaten sıradaki komutlar çalıştırılacağı için yapılacak işlemler oraya yazılır.

```
sayi = 0
while sayi < 5:
 print sayi, " 5 den kucuktur"
 sayi = sayi + 1
else:
 print sayi, " 5 den kucuk degildir"
```

7. SAYILAR (NUMBERS)

Sayısal bilgileri tutan veri tipidir. Sayı nesnesi (değişkeni) ona bir değer atandığında oluşturulur. Örneğin;

```
deg1=1
deg2=10
```

Değişkeni hafızdan silmek için del ifadesi kullanılabilir.

```
del deg1
del deg_a, deg_b
```

Python 4 çeşit sayısal veri tipini destekler

- **int** (işaretli tam sayı): İçerisinde ondalık nokta bulunmayan eksi yada artı tam sayıdır. (Örn: 10, -78)
- **long** (uzun tam sayı): Sınırsız uzun tam sayıları tanımlamak için kullanılır. Sonuna küçük yada büyük L harfi kullanılır. (Örn: 519L,-2343543533L)(Büyük L harfi kullanılması tavsiye edilir, çünkü 1 rakamı ile karıştırılır).
- **float** (ondalık noktalı gerçek sayılar): İçerisinde ondalık nokta bulunan gerçek sayılardır. Bilimsel üstlü gösterimde E yada e harfi kullanılabilir. (0.0, 15.20, 32.3+e18, 70.2-E12)

Sayıları Dönüştürme

Python kendisi otomatik olarak bir ifadeyi bilinen yaygın bir tipe dönüştürür. Ama bazen belli bir tipe dönüştürme zorunluluğu olabilir. Böyle bir durumda aşağıdaki dönüşüm fonksiyonları kullanılabilir.

- **int(x)**: x ifadesini düz integer'a dönüştürür.
- **long(x)**: x ifadesini long integer'a dönüştürür.
- **float(x)**: x ifadesini noktalı sayıya (ondalık) dönüştürür.

8. NESNE TABANLI PROGRAMLAMA (object-oriented language)

Python nesne tabanlı bir dildir. Bu yüzden Sınıf (Class) ve Nesne (Object) oluşturma kolaydır. Programcılıkta önemli bir konu olduğu için öncelikle terminolojisine bir bakalım.

Class (Sınıf): Sınıfa ait herhangi bir nesnenin özelliklerini (attributes) içeren kullanıcının tanımladığı bir prototip koddur. Bu özellikler members (elemanları) ve methods (fonksiyonları) olarak geçer ve bunlara erişim sağlanırken nesneden sonra bir nokta kullanılır.

Class variable (Sınıf değişkeni): Bu değişken sınıftan türetilmiş tüm örnekler tarafından kullanılan ortak değişkendir. Class'ın içerisinde tanımlanır. Class'ın dışında onun metodları (alt fonksiyonları) tarafından tanımlanamaz. Class değişkenleri ondan türetilmiş örnekler (instance) tarafından kullanılamaz.

Instance variable (Örnek değişkeni): Bu değişken bir metodun içinde tanımlanan ve sadece sınıfın o anki örneğine ait olan değişkendir.

Instance (örnek): Belli bir sınıftan türetilmiş bağımsız bir birey nesnedir. Bir nesne hangi sınıfa ait ise onun bir örnek nesnesidir.

Method (metod): Bir sınıf içinde tanımlanan özel bir fonksiyon türüdür.

Object (Nesne): Class tarafından oluşturulan örnek bir veri yapısıdır. Yani bir kopyasıdır.

Inheritance (Miras): Bir Class'ın özelliklerinin başka bir Class'a aktarılmasıdır.

Sınıfların (class) oluşturulması

Class tanımlaması aşağıdaki kod yapısı ile oluşturulur.

```
class SinifAdi:
 'döküman açıklama stringi (documentation string)'
 class_suite
```

Class bir "documentaion string" sahiptir. Bu ifadeye erişmek için `ClassName.__doc__` komutu kullanılır.

`class_suite` kelimesi ise class members (sınıf elemanlarını), data attributes (veri özelliklerini) ve functions (fonksiyonları) tanımlayan bir ifadedir.

Örnek: Aşağıdaki kodlar basit bir Python class örneğidir.

```
class Personel:
 'Bu kodlar tum calisanlar icin ortak bir temel siniftir'
 persSayisi = 0 # class degiskenidir. Bunun degeri bu class'in tum ornekleri (instances) arasinda
 paylasilir. Gerek class icerisinde, gerekse class disindan bu degere erismek icin Personel.persSayisi
 ifadesi kullanilir.

 def __init__(self, ad, maas): #bu metod (fonksiyon) ozel bir metoddur. Class olusturan yada
 baslatan metoddur. Bu sinifin yeni bir ornegi (instance) olusturulduunda bu metod cagrilir (call).
 self.ad = ad
 self.maas = maas
 Personel.persSayisi += 1

 def persSayisi(self): #Bu metod (fonksiyon) ilk metoddan farkli olarak normal bir fonksiyondur. Bu
 metodların ilk argumani/parametresi (argument) self olmalidir. Bu metodu cagirirken bu argumani eklemeye
 gerek yoktur. Python tarafından otomatik olarak eklenir.
 print "Toplam calisan %d" % Personel.persSayisi

 def persListeleme(self):
 print "Isim : ", self.ad, ", Maas: ", self.maas
```

Örnek (Instance) nesnelerin (objects) oluşturulması

Sınıfın (class) bir örneğini oluşturmak için class adını ve argümanlarını yazmak gerekir. Bu durumda çalıştırılan metod `__init__` özel metodudur.

```
pers1 = Personel("Ali", 2000) #Personel sinifindan ilk nesnemizi olusturduk.
pers2 = Personel("Oya", 5000) #Bu da ikinci olusturulan nesnedir.Dikkat edersek class icerisindeki
ilk metod olan __init__ metoduna uygun argumanlar gonderildi. Bu metodun argumanlari (self, ad, maas)
idi self ozel bir arguman oldugu icin metod tarafından otomatik olarak atanmakta ve bu argumanin
degerini gondermeye gerek yoktur. Diger iki arguman olan ad ve maas gonderilmistir. Buna gore birinci
olusturulan pers1 nesnemizin icerisindeki pers1.ad=Ali, pers1.maas=2000 olacaktir. Diger nesnemizin
degerleri ise pers2.ad=Oya, pers2.maas=5000 olacaktir. Personel.persSayisi class seviyesinde global bir
degisken oldugu icin degeri 2 olacaktir.
```

***KODLAR ÇALIŞTIRILMADI. ÜZERİNDE DENE ***

ANSYS PROGRAMLAMA

Ansys ve programlama ile ilgili sorularınızı officehours@padtinc.com adresine gönderebilirsiniz.

Programlamanın Temelleri

Orjinal Workbench herhangi bir programlama (scripting) yada günlük tutmaya (Journaling) sahip değildir. APDL (eski klasik Ansys) den büyük oranda farklıdır. Yeni Workbench hem Journaling hemde programlamayı kullanır. Herşeyi dosyaya kaydeden bir arayüzle yapabilirsiniz. Kendi dosyanızı oluşturabilir ve onu tekrar çalıştırabilirsiniz.

Python Tabanlı Programlama

Workbench arayüzü Python programlamayı kullanır. Bu program; a) Bilgisayar Destekli Mühendislikte kullanılan kişiye özel olmayan en yaygın programlama dilidir. b) Nesne tabanlıdır. c) Dokümantasyonu iyidir. d) Tonlarca kütüphanesi ve eklentisi vardır. e) Çok geniş ve derinliktedir. f) Diğer gelişmiş kütüphane/dillerle entegre olabilir. (.Net, C, C#, C++, vs)

Eğer bir araç python'u kullanırsa, bu araç kendisiyle etkileşime geçen bir python kabuğu oluşturur. Kullanıcılar bu kabuğa python komutlarını gönderebilir ve bu kabuk vasıtasıyla programı çalıştırabilir.

Journaling (Günlük Tutma)

Ansys-Workbench, GUI (Graphical User Interface-kullanıcı arayüzü-Workbench kullandığımız ekranlar) vasıtasıyla yaptığımız aktiviteleri kaydetme imkanı sunar. Bu işleme "Journaling" (Günlük kaydetme) denir. Journals daha sonra tekrar oynatılabilecek bir kayıttır. Journals kayıt işlemini Python tabanlı yapar. Bu kayıt dosyasını açarak içerisinde değişiklik yada yeni eklemeler yapılabilir. Bu işleme "Scripting" (program yazma) denir. Bu özellikler size hızlı ve kolay bir şekilde tekrar eden analizler yapma imkanı sunar. Analizler "Batch Mode" da (arka planda çalıştırma-ekran görüntülerini göstermeden) çalıştırılarak tekrarlı ve hızlı bir şekilde gerçekleştirilebilir.

Ansys'de yapılanları Journaling dosyasına kaydetmek için şu yolu kullanabilirsiniz. File ->Scripting ->Record Journal. Açılan pencereden dosya tipi olarak (*.wbjn) seçilir. Kayıt işlemini durdurmak için ise yine aynı yerden File ->Scripting ->Stop Recording Journal

9. Varsayılan Klasörlerin Ayarlanması

Ansys'in kayıt yaptığı varsayılan klasörleri ayarlamak için Tools -> Options kısmından açılan pencereden resimlerde verilen ilgili bölümlerde ayarlama yapılır.

1. ÖRNEK: Malzeme özelliğini programla değiştirme (Journaling)

Ansys içerisindeki default olarak atanmış çelik malzemenin yoğunluğunu 8000 yapalım. Önce Journal kayıt dosyasını oluşturalım.

Panele modülü sürükleyip malzeme özelliğini değiştirelim. Yoğunluğu önce 7000 yapalım. Ardından Journal kaydını durduralım. ve Journal dosyasının içeriğine bakalım.

A		B	D
1	Contents of Engineering Data		Description
2	Material		
3	Structural Steel		Fatigue Data at zero mean stress comes from 1998 ASME BPV Code, Section 8, Div 2, Table S-110.1
Click here to add a new material			
Properties of Outline Row 3: Structural Steel			
1	A	B	C
	Property	Value	Unit
2	Density	7850	kg m^-3
3	Isotropic Secant Coefficient of Thermal Expansion		
6	Isotropic Elasticity		
7	Derive from	Young's Modu...	


```
# encoding: utf-8
# Release 16.0 #Dikkat bu kodlar yorum gibi gözüksede bulunması gerekiyor.


SetScriptVersion(Version="16.0.361")

sablön1 = GetTemplate(TemplateName="Static Structural", Solver="ANSYS")
sistem1 = sablön1.CreateSystem()

muhendislikVerisi1 = sistem1.GetContainer(ComponentName="Engineering Data")
malzeme1 = muhendislikVerisi1.GetMaterial(Name="Structural Steel")

matProp1 = malzeme1.GetProperty(Name="Density") #Burasi matProp olarak kalmalıdır. Türkcesi olmuyor.
matProp1.SetData(Variables=["Density"], Values=[["8000 [kg m^-3]"]])
```

Ansyes kapatıp (journal dosyasınad değışiklik yapabilmek için, yada farklı isimle kaydedebilirsiniz) Not defterinde açtığımız Journal kodları içindeki yoğunluk değeri 8000 yapalım. Tekrar Ansyes çalıştırılm. Şimdi tüm işlemleri Journal üzerinden gerçekleştirelim. Journal'daki komutlar çalışınca modül kendiliğinden açıldı ve malzeme özelliklerine baktığımızda yoğunluğun 8000 olduğunu görebiliyoruz.

Outline of Schematic A2: Engineering Data				
	A	B	C	D
1	Contents of Engineering Data		Description	
2	Material			
3	Structural Steel		Fatigue Data at zero mean stress comes from 1998 ASME BPV Code, Section 8, Div 2, Table 5-110.1	
Click here to add a new material				
Properties of Outline Row 3: Structural Steel				
	A	B	C	D
1	Property		Value	Unit
2	Density		8000	kg m^-3
3	Isotropic Secant Coefficient of Thermal Expansion			
6	Isotropic Elasticity			

Basit bir örnek fakat proses genel olarak bu şekildedir.

IronPhyton ve JavaScript Komutlarını Çalıştırma

Daha önceden de bahsedildiği gibi Workbench içerisinde IronPhyton komutlarını çalıştırmak için File -> Scripting -> Open Command Window yolunu kullanabiliriz. Burada açılan pencerede komutlarımızı çalıştırabiliriz.

IronPyhton komutları Workbench düzeyinde çalışırken DesignModeller içerisinde ise geometriyi oluşturmak için JavaScript kodları çalıştırılır. Her ikisi ile ilgili örnekler aşağıda verilmiştir.

2. ÖRNEK: Ansys projesini komut satırından çalıştırma (IronPyhton)

Projenin bulunduğu yerin yolu ve adı alınır. Command penceresi açılıp buraya aşağıdaki kodlar yazılır.

`Open (FilePath=r"C:\Users\icayi_000\Documents\ANSYS_CALISMALARI\Ucak3\Ucak3.wbpj")`

Enter'a tıklayınca proje açılır ve panelde görülür.

Proje yolu aşağıdaki komutla baştan ayarlanırsa her seferinde yolu yazmaktan kurtulabiliriz.

```
SetUserPathRoot(DirectoryPath = "C:\Users\icayi_000\Documents\ANSYS_CALISMALARI\Ucak3") #Yolu atandı
Open(FilePath=AbsUserPathName("Ucak3.wbpj")) #Direk dosya adı yazıldı
```

3. ÖRNEK: Projenin birim sistemini malzeme özelliklerini ayarlama (IronPyhton)

Son satır çalışmadı. Journal dosyası olarak çalıştırılmalı.

```
SetProjectUnitSystem(UnitSystemName="SI")

sicakliklar1 = [200,400,600,800,1000] #Diziye sıcaklıklar atandı
alfaDegerleri1 = [6.3e-6, 7.0e-6, 7.46e-6, 7.8e-6, 8.04e-4] #Diziye değerleri atandı

sablon1 = GetTemplate(TemplateName="EngData")
sistem1 = sablon1.CreateSystem()
MuhendislikVerisi = sistem1.GetContainer(ComponentName="Engineering Data")
celik1 = MuhendislikVerisi.GetMaterial(Name="Structural Steel")
alfa1 = celik1.GetProperty(Name="Coefficient of Thermal Expansion")

alfa1.SetData(Variables=["Tempertature","Coefficient of Thermal Expansion"], Values = [sicakliklar1, alfaDegerleri1])
```


4. ÖRNEK: Otomatik dizin oluşturma (IronPyhton)


```
# encoding: utf-8
# Release 16.0 #Dikkat bu kodlar yorum gibi gözüksede bulunması gerekiyor.

#Operating system kutuphanesini yukluyor
import os

#Varsayılan dizini atıyor
SetUserPathRoot(DirectoryPath = "C:\Users\icayi_000\Desktop\ANSYS_SCRIPTING")

#varsayılan dizinin içerisine ic ice 2 tane dizin olusturacak
yeniDizin = AbsUserPathName("Deneme/Deneme1")

#Eger dizin yoksa, dizini olustur
if not os.path.exists(yeniDizin):
 os.makedirs(yeniDizin)
```


5. ÖRNEK: Klasörün içindeki dosyaları bulma ve comboBox'a ekleme (IronPyhton)

```
# encoding: utf-8
# Release 16.0
```

```

import os #Operating-system kutuphensini ekliyor. Dizinlerle ilgili islem yapmak için

#Varsayılan dizini atıyor
SetUserPathRoot(DirectoryPath = "C:\Users\icayi_000\Documents\ANSYS_CALISMALARI")

#Varsayılan dizinin altındaki yolu gösteriyor.
BakilacakDizin = AbsUserPathName("Ucak3")

projeListesi = []

for dosyaAdi in os.listdir(BakilacakDizin):
 if dosyaAdi.endswith(".wbpj"):
 projeListesi.append(dosyaAdi)
#-----
import clr
clr.AddReference('System.Windows.Forms') #clr kütüphanesi Windows araçlarını eklemek için
kullanılıyor.


from System.Windows.Forms import Application, Form, ComboBox

form1 = Form(Text="Yeni Olusturulan Form") # Form nesnesi oluşturuluyor
comboBox1 = ComboBox() #ComboBox nesnesi oluşturuluyor.

for x in projeListesi:
 comboBox1.Items.Add("A=" + x)

form1.Controls.Add(comboBox1) #Form'un kontrolleri arasına ComboBox nesnesi ekleniyor.
Form.ShowDialog(form1) #Form kullanıcıya gösteriliyor.

```


6. ÖRNEK: Dosyaya bilgi yazma (IronPyhton)

```

SetUserPathRoot(DirectoryPath = "C:\Users\icayi_000\Desktop\ANSYS_SCRIPTING")
txtDosyasi = open(AbsUserPathName("deneme.txt"), "w")
isimler = ["Ali", "Oya", "Can", "Cem"]
for isim in isimler:
 txtDosyasi.write("Ad= " + isim + "\n")
txtDosyasi.close()

```


7. ÖRNEK: Projedeki parametrelerin dosyaya yazdırılması (IronPyhton)

Parametrelerin yazdırılabilmesi için öncelikle projede parametre'nin oluşturulmuş olması gerekir. Aşağıdaki örnekte prizmanın Extrude derinliği parametrik olarak belirlenmiştir. Kodlar bu parametre ve değerini dosyaya yazmıştır.

```

SetUserPathRoot(DirectoryPath = "C:\Users\icayi_000\Desktop\ANSYS_SCRIPTING")
txtDosyasi = open(AbsUserPathName("deneme.txt"), "w")


```

```
for param in Parameters.GetAllParameters():
 prmString = " " + param.Name + ": " + param.DisplayText + " = " + param.Value.ToString()
 txtDosyasi.write(prmString + "\n")
txtDosyasi.close()
```


8. ÖRNEK: Varsayılan dizinin yolunu görüntüleme (IronPython)

```
SetUserPathRoot(DirectoryPath = "C:\Users\icayi_000\Desktop\ANSYS_SCRIPTING") #Varsayılan
dizini ayarladı
txtDosyasi = open(AbsUserPathName("deneme.txt"), "w")
searchDir = GetUserPathRoot() #Varsayılan dizini görüntüledi
txtDosyasi.write(searchDir + "\n")
txtDosyasi.close()
```


9. ÖRNEK: Dizin içindeki alt dizinleri görüntüleme (IronPython)

```
SetUserPathRoot(DirectoryPath = "C:\Users\icayi_000\Documents\ANSYS_CALISMALARI") #Varsayılan
dizini ayarladı
aranacakDizin = GetUserPathRoot() #Varsayılan dizinin adını okuyor
txtDosyasi = open(AbsUserPathName("deneme.txt"), "w") #ciktinin kaydedileceği dosya
dizinListesi = [] #bilgilerin tutulacağı diziyi tanımladı

for dizinAdi in os.listdir(aranacakDizin): #dizin adını okuyor
 dizintamAdi = os.path.join(aranacakDizin, dizinAdi)
 if os.path.isdir(dizintamAdi):
 dizinListesi.append("B=" + dizintamAdi)

for dizin in dizinListesi: #dosyaya yazıyor
 txtDosyasi.write(dizin + "\n")
txtDosyasi.close()
```


10. ÖRNEK: Dizin içindeki dosya adlarını görüntüleme (IronPyhton)

```
SetUserPathRoot(DirectoryPath = "C:\Users\icayi_000\Documents\ANSYS_CALISMALARI") #Varsayilan
dizini ayarladi
aranacakDizin = GetUserPathRoot() #Varsayilan dizinin adini okuyor
txtDosyasi = open(AbsUserPathName("deneme.txt"), "w") #dosyanin yazilacagi dosyayi belirliyor
dosyaListesi = []

for dosyaAdi in os.listdir(aranacakDizin):
 dosyatamAdi = os.path.join(aranacakDizin, dosyaAdi) #dosyanin tam adini getiriyor
 if dosyaAdi.endswith(".txt"):
 dosyaListesi.append(dosyatamAdi)


for dosya in dosyaListesi: #sonucu dosyaya yaziyor
 txtDosyasi.write(dosya + "\n")
txtDosyasi.close()
```


11. ÖRNEK: Bir dosyayı hedef klasöre kopyalama (IronPyhton)

Hedef klasöre kopyalarken o klasör orada yok ise, oluşturur.

```
CopyFile(SourceFilePath=r"C:\Users\icayi_000\Desktop\ANSYS_SCRIPTING\deneme.txt",
DestinationDirectoryPath=r"C:\Users\icayi_000\Desktop\ANSYS_SCRIPTING\YeniKlasor",
Overwrite=True)
```


12. ÖRNEK: Malzeme özelliklerini tablo şeklinde atama (IronPyhton)

Atanacak Veriler txt dosyası içine kaydediliyor (GerilmeGerinimVerileri.txt)

```
#
# 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
```

Script kodları

```
# "Static Structural" sistemi oluşturuluyor ve onun içindeki "Engineering Data" ya erişiliyor
sablون1 = GetTemplate(TemplateName="Static Structural", Solver="ANSYS")
sistem1 = sabلون1.CreateSystem()
muhendislikVerisi1 = sistem1.GetContainer(ComponentName="Engineering Data")

# "Polyethylene" malzemeyi ekliyor
```

```
malzeme1 =
muhendislikVerisi1.ImportMaterial(Name="Polyethylene",Source="General_Materials.xml")

# degisken degerlerini saklamak icin dizileri olusturuyor
sicakliklar1 = []
gerinimler1 = []
gerilmeler1 = []

elastiklik1 = malzeme1.GetProperty(Name="Elasticity")
E1 = elastiklik1.GetData(Variables="Young's Modulus")

#-----
# Sicaklik,Gerinim ve Gerilme degerlerini diziye atmak icin dosyadan okuyor.

dosyaAdi = AbsUserPathName("GerilmeGerinimVerileri.txt")
veriDosyasi = open(dosyaAdi,"r")

for satir in veriDosyasi:
 if satir.startswith("#"): #yorum satirlarini atliyor
 continue


 (gerinim2, gerilme2) = satir.split(",") #gerilme ve gerinim virgul ile ayriliyor

 gerinim2 = Quantity(float(gerinim2),"m m^-1") #degerlerin tiplerini ayarliyor (float) ve
 birimlerini atiyor
 gerilme2 = Quantity(float(gerilme2),"MPa")

 sicakliklar1.append(0) #okunan degerleri diziye ekliyor. Gerinim degerini toplam gerinimi
 hesaplayarak ekliyor
 gerinimler1.append(gerinim2 - gerilme2/E1)
 gerilmeler1.append(gerilme2)

# Malzeme ozelliklerini atiyor
malzemeIzotropik = malzeme1.CreateProperty(Name="Isotropic Hardening",
Definition="Multilinear")
malzemeIzotropik.SetData(SheetName="Isotropic Hardening", SheetQualifiers={"Definition
Method": "Multilinear"}, Variables = ["Temperature","Plastic Strain","Stress"], Values =
[sicakliklar1, gerinimler1, gerilmeler1])


# Projeyi kaydediyor
Save (FilePath=AbsUserPathName("deneme.wbpj"), Overwrite=True)
```


Outline of Schematic A2: Engineering Data			
	A	B	D
1	Contents of Engineering Data		Description
2	Material		
3	Polyethylene		
4	Structural Steel		Fatigue Data at zero mean stress comes from 1998 ASME BPV Code, Section 8, Div 2, Table 5-110.1
*	Click here to add a new material		

14	Shear Angle	No		
15	Degradation Factor	No		
16	Multilinear Isotropic Hardening	Tabular		
19	Tensile Yield Strength	2,5E+07	Pa	
20	Compressive Yield Strength	0	Pa	
21	Tensile Ultimate Strength	3,3E+07	Pa	

Table of Properties Row 16: Multilinear Isotropic Hardening			
	A	B	C
1	Temperature (C)		Stress (MPa)
2	0	2,7273E-05	80,6
*			
3	0,1		88
4	0,50045		142,5
5	0,60027		168
6	0,7		187
*			

13. ÖRNEK: Sketch içerisinde Elips çizdirme (IronPython+JavaScript)

Python Kodları içerisinde JavaScript komutlarını kullanmak için "SendCommand" komutu kullanılmıştır. JavaScript kodları ile sketch içerisinde elips çizdiriliyor. JavaScript kodlarının sonunda (;) vardır ve onun bölgesi 3 tane çift tırnak ile ("""....""") ile belirlenmiştir.


```

templatel = GetTemplate(TemplateName="Static Structural",Solver="ANSYS")
system1 = templatel.CreateSystem()
geometry1 = GetDataContainer("Geometry")

geometry1.SendCommand(Command = """
var ps1 = new Object();
ps1.Plane = agb.GetActivePlane();
ps1.Origin = ps1.Plane.GetOrigin();
ps1.XAxis = ps1.Plane.GetXAxis();
ps1.YAxis = ps1.Plane.GetYAxis();
ps1.Sk1 = ps1.Plane.NewSketch();
ps1.Sk1.Name = "Sketch1";

with (ps1.Sk1)
{
ps1.El1 = Ellipse( 8.0, 10.0, 9.0, 6.0, 5.0, 12.0);
}
agb.Regen();
""")

```


14. ÖRNEK: İç içe 2 tane küp çizdirme

```

# encoding: utf-8
templatel = GetTemplate(TemplateName="Static Structural",Solver="ANSYS")
system1 = templatel.CreateSystem()
geometry1 = GetDataContainer("Geometry")

geometry1.SendCommand(Command = """
function planeSketchesOnly (p)
{
//-----Plane1
p.Plane = agb.GetActivePlane();
p.Origin = p.Plane.GetOrigin();
p.XAxis = p.Plane.GetXAxis();
p.YAxis = p.Plane.GetYAxis();

//-----Sketch1
p.Sk1 = p.Plane.NewSketch();
p.Sk1.Name = "Sketch1";

//-----Edges1
with (p.Sk1)
{
p.Ln1 = Line(-50, 30, 50, 30);
p.Ln2 = Line(50, 30, 50, -30);
p.Ln3 = Line(50, -30, -50, -30);
p.Ln4 = Line(-50, -30, -50, 30);
}
}
""")

```

```
//-----Sketch2
p.Sk2 = p.Plane.NewSketch();
p.Sk2.Name = "Sketch2";

//-----Edges2
with (p.Sk2)
{
 p.Ln7 = Line(-150, 130, 150, 130);
 p.Ln8 = Line(150, 130, 150, -130);
 p.Ln9 = Line(150, -130, -150, -130);
 p.Ln10 = Line(-150, -130, -150, 130);
}

p.Plane.EvalDimCons();


var ext1 = agb.Extrude(agc.Add, p.Sk1, agc.DirNormal, agc.ExtentFixed, 35.0, agc.ExtentFixed,
0.0, agc.No, 0.0, 0.0);
var ext2 = agb.Extrude(agc.Frozen, p.Sk2, agc.DirNormal, agc.ExtentFixed, 135.0,
agc.ExtentFixed, 0.0, agc.No, 0.0, 0.0);

return p;
}

var ps1 = planeSketchesOnly (new Object());

agb.Regen();

""")
geometry1.Update()
```


15. ÖRNEK: DesignModeller (DM) da Çizgi ve Yay çizdirme (JavaScript)

DesignModeller üzerinde çizgi çizebilmek için JavaScript kodları kullanmalıyız. Bu kodlar Not defterine yazıldıktan sonra .js adıyla biryere kaydedilir. DM açıldığında içerisindeki File -> RunScript -> DosyaAdi.js yolu kullanılarak program çalıştırılır. Koordinat sistemi (plane), sketch (çizim düzlemi) ve çizgiler kodla aşağıdaki şekilde oluşturulur.

```
// Plane ve sketch leri olusturuyor.
var plane1=agb.GetXYPlane(); //XY plane cagiriyor.
var sketch1 = plane1.NewSketch(); //plane1 düzlemi üzerinde yeni bir çizim alanı (sketch)
olusturuyor.
sketch1.Name = "Sketch_Duzlemi"; //olusturulan sketch düzleminin adini atadi.

// Noktaların koordinatlarını tanımlıyor.

var x1=-5.0;
var y1=-1.0;

var x2=15.0;
var y2=-1;

var x3=-5;
var y3=19;
```

```

var x4=15;
var y4=19;


var x=(x1+x2)/2; // yayin merkezinin x koordinati, x=5 olur
var y=4.0; // yayin merkezinin y koordinati
var r=Math.sqrt((x4-x)*(x4-x)+(y4-y)*(y4-y)); //yayin yaricapini pisagor teoreminden hesapliyor.

//Kenarlar cizgilerini sketch uzerinde olusturuyor.

var altCizgi = sketch1.Line(x1, y1, x2, y2);
var solCizgi = sketch1.Line(x1, y1, x3, y3);
var sagCizgi = sketch1.Line(x2, y2, x4, y4);

var yay= sketch1.ArcCtrEdge(x, y, x4, y4, x3, y3); //yayin merkez noktası, baslangic ve bitis noktaları tanımlandı
agb.Regen();

```


16. ÖRNEK: Spline çizimi (JavaScript)

Aşağıdaki JavaScript komutları DesignModeller->File->RunScript yolu kullanarak çalıştırın.

```

function CizimFonksiyonu (p)
{
//Plane (duzlem) olusturuyor.
p.Plane = agb.GetActivePlane();
p.Origin = p.Plane.GetOrigin();
p.XAxis = p.Plane.GetXAxis();
p.YAxis = p.Plane.GetYAxis();

//Sketch (Cizim alanını) olusturuyor.
p.Sk10 = p.Plane.NewSketch();
p.Sk10.Name = "Sketch10";

//Kontrol noktalarının koordinatlarını degışken olarak belirledi
var x1=14.54908802;
var y1=13.44270761;

var x2=14.65067138;
var y2=36.80687665;

var x3=39.84334394;
var y3=37.01004335;

//Edges (Cizgileri) olusturuyor
with (p.Sk10)
{
//Construction Points (olusturma noktaları) tanımladı.
p.Pt48 = ConstructionPoint(x1, y1);
p.Pt49 = ConstructionPoint(x2, y2);
p.Pt50 = ConstructionPoint(x3, y3);

//Spline (egri) cizimine geciyor
p.Sp23 = SplineBegin();

```

```

with(p.Sp23)
{
 SplineXYW(x1, y1, 1.00000000); //formati: SplineXYW(x,y,kalinlik)
 SplineXYW(12.16642630, 20.85741538, 1.00000000);
 SplineXYW(8.00167038, 44.07794833, 1.00000000);
 SplineXYW(31.87815208, 39.67073448, 1.00000000);
 SplineXYW(x3, y3, 1.00000000);

 SplineKnot(0.00000000); //formati: SplineKnot(dugum)
 SplineKnot(0.00000000);
 SplineKnot(0.00000000);
 SplineKnot(0.00000000);
 SplineKnot(0.48116576);
 SplineKnot(1.00000000);
 SplineKnot(1.00000000);
 SplineKnot(1.00000000);
 SplineKnot(1.00000000);

 SplineCtrlPtEnd(0.00000000, 1.00000000, 4, 0, 0, 0); //formati:
 SplineCtrlPtEnd(baslangicParametresi, sonParametre, sirasi, kapali, dönel, periyodik)

 SplineFlexibility = agc.Yes;
}
}

//constraints (sabitletler)
with (p.Plane)
{
 CoincidentCon(p.Sp23.Base, x1, y1, p.Pt48, x1, y1);
 CoincidentCon(p.Sp23.End, x3, y3, p.Pt50, x3, y3);

 CoincidentConLock(p.Sp23, x1, y1, p.Pt48, x1, y1, 1);
 CoincidentConLock(p.Sp23, x2, y2, p.Pt49, x2, y2, 1);
 CoincidentConLock(p.Sp23, x3, y3, p.Pt50, x3, y3, 1);
}


p.Plane.EvalDimCons(); //son olarak düzlem üzerindeki bütün boyut ve sabitleri değerlendiriyor

return p; //fonksiyon geri yine aldığı p nesnesini gönderiyor.
}

//Cizimi yapacak alt fonksiyonu çağırıyor.
var ps1 = CizimFonksiyonu (new Object());

//son
agb.Regen();

```


Aynı kodları Anahtar noktalar tanımlamadan (direk koordinat girerek) yazalım.

```

function planeSketchesOnly (p)
{
 p.Plane = agb.GetActivePlane();
 p.Origin = p.Plane.GetOrigin();
 p.XAxis = p.Plane.GetXAxis();
 p.YAxis = p.Plane.GetYAxis();
}

```

```
//Sketch
p.Sk4 = p.Plane.NewSketch();
p.Sk4.Name = "Sketch4";

//Points
var x1=17;
var y1=16;

var x2=10;
var y2=23;

var x3=16;
var y3=45;

var x4=39;
var y4=42;

var x5=47;
var y5=39;

//Edges
with (p.Sk4)
{
 p.Sp10 = SplineBegin();

 with(p.Sp10)
 {
 SplineXYW(x1, y1, 1.00000000);
 SplineXYW(x2, y2, 1.00000000);
 SplineXYW(x3, y3, 1.00000000);
 SplineXYW(x4, y4, 1.00000000);
 SplineXYW(x5, y5, 1.00000000);

 SplineKnot(0.00000000);
 SplineKnot(0.00000000);
 SplineKnot(0.00000000);
 SplineKnot(0.00000000);
 SplineKnot(0.45516103);
 SplineKnot(1.00000000);
 SplineKnot(1.00000000);
 SplineKnot(1.00000000);
 SplineKnot(1.00000000);

 SplineCtrlPtEnd(0.00000000, 1.00000000, 4, 0, 0, 0);
 SplineFlexibility = agc.Yes;
 }
}

p.Plane.EvalDimCons();

return p;
}

var ps1 = planeSketchesOnly (new Object());

agb.Regen();
```

17. ÖRNEK: Spline ve Surface oluşturma (JavaScript)

Aşağıda 40 tane noktadan oluşan bir kanat profili spline komutu ile oluşturulmuştur ve içerisi yüzey olarak tanımlanmıştır. Burada spline oluşturma tekniği yukarıdaki örneklerden farklıdır.

```
ag.m.ClearAllErrors();
ag.gui.setUnits(ag.c.UnitMillimeter, ag.c.UnitDegree, ag.c.No);

function CizimFonksiyonu(p)
{
 //-----Koordinat Sistemini Ayarlıyor-----
```

```

p.Plane = agb.GetActivePlane();
p.Origin = p.Plane.GetOrigin();
p.XAxis = p.Plane.GetXAxis();
p.YAxis = p.Plane.GetYAxis();

//-----Sketch Olusturuyor ve Adini Profil veriyor-----
p.Sk1 = p.Plane.NewSketch();
p.Sk1.Name = "Profil";

//-----Sketch Olusturuyor-----
with (p.Sk1)
{
 //-----Spline Olusturuyor-----
 p.Sp1 = SplineBegin();
 with (p.Sp1)
 {
 SplineFlexibility = agc.Yes; //Buradaki spline kapali dongu. Ucu acik olsaydi esnek
 yapilabilecekti. Yani bir noktasini cekince gerisi ona göre ayarlanacaktır
 SplineXY(1.0000000000,0.0000000000);
 SplineXY(0.9941909457,0.0034443422);
 SplineXY(0.9762644498,0.0089525701);
 SplineXY(0.9468056337,0.0176798496);
 SplineXY(0.9064463270,0.0290036332);
 SplineXY(0.8560738767,0.0421506502);
 SplineXY(0.7968252313,0.0562643111);
 SplineXY(0.7300720100,0.0704606995);
 SplineXY(0.6573966117,0.0838679746);
 SplineXY(0.5805610801,0.0956533030);
 SplineXY(0.5014701995,0.1050478667);
 SplineXY(0.4221285534,0.1113815755);
 SplineXY(0.3434626760,0.1136979610);
 SplineXY(0.2682640305,0.1106278449);
 SplineXY(0.1991460457,0.1024074256);
 SplineXY(0.1381012612,0.0897548199);
 SplineXY(0.0868274179,0.0737240165);
 SplineXY(0.0466519884,0.0555674396);
 SplineXY(0.0184988244,0.0365553796);
 SplineXY(0.0028945720,0.0177828502);
 SplineXY(0.0000000000,0.0000000000);
 SplineXY(0.0164708748,-0.0204615910);
 SplineXY(0.0419484020,-0.0307583977);
 SplineXY(0.0779358751,-0.0375744924);
 SplineXY(0.1234161612,-0.0411497131);
 SplineXY(0.1772540651,-0.0418875255);
 SplineXY(0.2382427318,-0.0403737798);
 SplineXY(0.3051191235,-0.0373591222);
 SplineXY(0.3765503309,-0.0336972848);
 SplineXY(0.4521273682,-0.0298757348);
 SplineXY(0.5295399342,-0.0254591443);
 SplineXY(0.6064679100,-0.0208983254);
 SplineXY(0.6810562717,-0.0165856201);
 SplineXY(0.7514644539,-0.0127586173);
 SplineXY(0.8159169236,-0.0095192837);
 SplineXY(0.8727539388,-0.0068773511);
 SplineXY(0.9204809134,-0.0047995127);
 SplineXY(0.9578162855,-0.0032481123);
 SplineXY(0.9837374474,-0.0022006917);
 SplineXY(0.9975224016,-0.0016512322);
 SplineXY(1.0000000000,0.0000000000);
 SplineFitPtEnd(); //Spline dogrulamasini yapıyor
 }
}

ag.selectedFeature = ag.gui.TreeviewFeature(p.Sk1.Name, 0);

var Surf1 = ag.gui.CreateSurfSk(); //sketch den yuzey olusturuyor
Surf1.Name = "KanatKesiti";
Surf1.Operation = ag.c.Frozen;
Surf1.WithPlaneNormal = ag.c.Yes;

```

```


 p.Plane.EvalDimCons(); //plane nin boyut ve sabitlenirini dogruluyor

 return p; //plane nesnesini geri gonderiyor
}

var DuzlemYuzey1 = CizimFonksiyonu(new Object());

agb.Regen();

```


18. ÖRNEK: IronPython ve JavaScript iç içe Spline oluşturma

```

templatel = GetTemplate(TemplateName="Static Structural", Solver="ANSYS")
system1 = templatel.CreateSystem()
geometry1 = GetDataContainer("Geometry")

geometry1.SendCommand(Command = """

function CizimFonksiyonu(p)
{
 p.Plane = agb.GetActivePlane();
 p.Origin = p.Plane.GetOrigin();
 p.XAxis = p.Plane.GetXAxis();
 p.YAxis = p.Plane.GetYAxis();

 p.Sk1 = p.Plane.NewSketch();
 p.Sk1.Name = "Profil";

 with (p.Sk1)
 {
 p.Sp1 = SplineBegin();
 with (p.Sp1)
 {
 SplineFlexibility = agc.Yes;
 SplineXY(1.0000000000,0.0000000000);
 SplineXY(0.9941909457,0.0034443422);
 SplineXY(0.9762644498,0.0089525701);
 SplineXY(0.9468056337,0.0176798496);
 SplineXY(0.9064463270,0.0290036332);
 SplineXY(0.8560738767,0.0421506502);
 SplineXY(0.7968252313,0.0562643111);
 SplineXY(0.7300720100,0.0704606995);
 SplineXY(0.6573966117,0.0838679746);
 SplineXY(0.5805610801,0.0956533030);
 SplineXY(0.5014701995,0.1050478667);
 SplineXY(0.4221285534,0.1113815755);
 SplineXY(0.3434626760,0.1136979610);
 SplineXY(0.2682640305,0.1106278449);
 SplineXY(0.1991460457,0.1024074256);
 SplineXY(0.1381012612,0.0897548199);
 SplineXY(0.0868274179,0.0737240165);
 SplineXY(0.0466519884,0.0555674396);
 SplineXY(0.0184988244,0.0365553796);
 SplineXY(0.0028945720,0.0177828502);
 SplineXY(0.0000000000,0.0000000000);
 }
 }
}

```

```

 SplineXY(0.0164708748,-0.0204615910);
 SplineXY(0.0419484020,-0.0307583977);
 SplineXY(0.0779358751,-0.0375744924);
 SplineXY(0.1234161612,-0.0411497131);
 SplineXY(0.1772540651,-0.0418875255);
 SplineXY(0.2382427318,-0.0403737798);
 SplineXY(0.3051191235,-0.0373591222);
 SplineXY(0.3765503309,-0.0336972848);
 SplineXY(0.4521273682,-0.0298757348);
 SplineXY(0.5295399342,-0.0254591443);
 SplineXY(0.6064679100,-0.0208983254);
 SplineXY(0.6810562717,-0.0165856201);
 SplineXY(0.7514644539,-0.0127586173);
 SplineXY(0.8159169236,-0.0095192837);
 SplineXY(0.8727539388,-0.0068773511);
 SplineXY(0.9204809134,-0.0047995127);
 SplineXY(0.9578162855,-0.0032481123);
 SplineXY(0.9837374474,-0.0022006917);
 SplineXY(0.9975224016,-0.0016512322);
 SplineXY(1.0000000000,0.0000000000);
 SplineFitPtEnd();
 }
}

p.Plane.EvalDimCons();


return p;
}

var DuzlemYuzey1 = CizimFonksiyonu(new Object());

agb.Regen();

"""

```


19. ÖRNEK: Aktif Koordinat sistemi yada kendi belirlediğimiz koordinat sistemi üzerinde sketch oluşturma

Aktif plane üzerinde sketch oluşturmak için

```

p.Plane = agb.GetActivePlane();
p.Origin = p.Plane.GetOrigin();
p.XAxis = p.Plane.GetXAxis();
p.YAxis = p.Plane.GetYAxis();

```

Kendi belirlediğimiz düzlem üzerinde sketch oluşturmak için ise şu kodlar kullanılır.

```

var YZPlane = agb.GetYZPlane(); //To get YZPlane object
agb.SetActivePlane (YZPlane); //To set Active plane


```

Örnek çalıştırılmadı. Uygun bir örnek çalıştırılınca ekle.

20. ÖRNEK: Ansys Mechanical'daki modelin APDL (eski ansys) scripting kodlarına dönüştürme.

Bunun için Ansys Structural Static içerisinde bir model oluşturalım. Model ağacından Solution başlığına tıklayıp Tools->Write Input File seçeneğini kullanarak dosyayı kaydedeceğimiz yeri belirleyelim. .dat uzantılı olarak kaydedelim. Not defteri açmaz ise uzantısını txt ye çevirip içeriğine bakabiliriz. Bu dosya Ansys-APDL tarafından okunabilir. Orada File->Read Input From seçeneğini kullanın.


```

Dosya Düzen Biçim Görünüm Yardım

/batch
/config,noeldd,1 ! force off writing results to database
*get,_wallstr,active,,time,wall
! ANSYS input file written by Workbench version 16.0 RELEASE
! File used for geometry attach: C:\Users\icayi_000\AppData\Local\Temp\WB_ICAYIROGLU_icayi_000_14996_5\unsaved_project_files\dp0\Geom\DM\Geom.agdb
/title,unsaved_project--Static Structural (B5)
*DIM,_wb_ProjectScratch_dir,string,248
_wb_ProjectScratch_dir(1) = 'C:\Users\icayi_000\AppData\Local\Temp\WB_ICAYIROGLU_icayi_000_14996_5\unsaved_project_files\dp0\SYS\MECH\'
*DIM,_wb_SolveFiles_dir,string,248

```

```

...
etcon,set ! allow ANSYS to choose best KEYOP's for 180x elements
/com,***** Nodes for the whole assembly *****
nblock,3
(119,3e20.9e3)
1 -2.000000000E+000 -2.000000000E+000 0.000000000E+000
2 -2.439339828E+000 -9.393398282E-001 0.000000000E+000
3 -3.500000000E+000 -5.000000000E-001 0.000000000E+000
4 -4.560660172E+000 -9.393398282E-001 0.000000000E+000

```

```

...
_posttime=( _walldone-_wallsol)*3600
_totaltim=( _walldone-_wallstr)*3600
/wb,file,end ! done with WB generated input

```

St 2965, Stn 37

21. ÖRNEK: Script kullanarak yüzeye basınç uygulama

Aşağıdaki kodların çalışabilmesi için öncesinde bir cisim oluşturun ve bunun bir yüzeyine "face" adını verin (Named Selection) oluşturun. Daha sonra Tools>Run Macro yolunu kullanarak bu kodları çalıştırın.

```

//Select the "Environment" node
var Env = DS.Tree.FirstActiveBranch.Environment;
DS.Script.SelectItems (" "+Env.ID) ;

//Insert the Pressure Load
DS.Script.doInsertEnvironmentPressure() ;


//Change the Scoping Method to "Named Selection"
ListView.ActivateItem("Scoping Method");
ListView.ItemValue = "Named Selection";

```

```
//Select the NS "face" : Dikkat burada "face" ismi verilmiş yuzeyi bulabilmesi için oncesinde
olusturulmuş olması gerekir.
ListView.ActivateItem("Named Selection");
ListView.ItemValue = "face";

//Provide the pressure magnitude
ListView.ActivateItem("Magnitude");
ListView.ItemValue = "100,0";


//Update the tree
DS.Script.fillTree();
```


22. ÖRNEK: Komutla primitive leri oluşturma

Aşağıdaki kodları deneme.js olarak kaydedin. DM içinde çalıştırdığımızda bu cisimler oluşacaktır. Tabii tüm cisimler 1 boyutlarında ve birleşmiş olarak gözükecektir.

```
ag.gui.CreatePrimitive(1); //Kure olusturur
ag.gui.CreatePrimitive(2); //Kup olusturur
ag.gui.CreatePrimitive(3); //Parallelepiped1
ag.gui.CreatePrimitive(4); //Cylinder1
ag.gui.CreatePrimitive(5); //Cone1
ag.gui.CreatePrimitive(6); //Prism1
```


23. ÖRNEK: Primitive komutlarını kullanarak Ölçülü küp çizme

Primitive komutunlarını kullanarak bir küp çizdirelim fakat küpün ölçüleri olsun. Öncelikle önceki uygulamaları sıfırlamak için **Start Over (Ctrl+N)** komutunu kullanalım.


```
ag.gui.CreatePrimitive(2); //Kup olusturur
```

```

ag.listview.ActivateItem("Operation");
ag.listview.ItemValue="Add Material"; //yada ag.listview.ItemValue="Add Frozen"; komutunu kullan

ag.listview.ActivateItem("Box Type");
ag.listview.ItemValue="From Two Points";

ag.listview.ActivateItem("Point 1 Definition");
ag.listview.ItemValue="Coordinates";

ag.listview.ActivateItem("FD3, Point 1 X Coordinate");
ag.listview.ItemValue= -7,5;

ag.listview.ActivateItem("FD4, Point 1 Y Coordinate");
ag.listview.ItemValue= -5;

ag.listview.ActivateItem("FD5, Point 1 Z Coordinate");
ag.listview.ItemValue= -15;

ag.listview.ActivateItem("Point 2 Definition");
ag.listview.ItemValue="Coordinates";

ag.listview.ActivateItem("FD6, Point 2 X Coordinate");
ag.listview.ItemValue= 7,5;


ag.listview.ActivateItem("FD7, Point 2 Y Coordinate");
ag.listview.ItemValue= 5;

ag.listview.ActivateItem("FD8, Point 2 Z Coordinate");
ag.listview.ItemValue= 15;

agb.Regen(); //Agac yapısına yeni bir eleman eklendiğinde bu komut kullanılmalı.

```

Dikkat edilirse komutlarda kullanılan ifadeler, Properties penceresindeki menülerde yazan ifadelerdir.

Sketch Functions

- **ConstructionPoint(x, y)** : Returns a new Point in the sketch.
- **Line(x1, y1, x2, y2)** : Returns a new Line in the sketch.
- **Circle(xc, yc, radius)** : Returns a new Circle in the sketch.
- **ArcCtrEdge(xc, yc, xbegin, ybegin, xend, yend)** : Returns a new Arc in the sketch.
- **EllipticalArc(xc, yc, xmax, ymax, xmin, ymin, xbegin, ybegin, xend, yend)** : Returns a new Elliptical Arc in the sketch.
- **EllipticalArc(xc, yc, xmax, ymax, xmin, ymin, xbegin, ybegin, xend, yend)** :
- **SplineBegin()** : Returns an empty spline in the sketch. Then use the edge functions SplineXY and SplineFitPtEnd to finish defining it as a fit point spline. Functions SplineXYW, SplineKnot and SplineCtrlPtEnd are used to define a spline via control points, weights and knots.
- **Fillet(edge1, selx1, sely1, edge2, selx2, sely2, radius, trim)** : Returns the fillet (Arc or Circle) between the two edges near their selected ends.
- **Chamfer(edge1, selx1, sely1, edge2, selx2, sely2, offset, trim)** : Returns the chamfer (Line) between the two edges near their selected ends.
- **SplitEdge(edge, splitx, splity)** : Returns the new edge created by splitting the existing edge at the supplied location. The original edge is trimmed to that location.