

PYTHON SCRIPTS FOR ABAQUS

LEARN BY EXAMPLE

Gautam Puri

This document is the Table of Contents for the book.

**A preview version of the book is available as a separate download
from the book website.**

Book website: www.abaquspython.com

Contents

1.	A Taste of Scripting	1
1.1	Introduction	1
1.2	Using a script to define materials	1
1.3	To script or not to script..	8
1.4	Running a complete analysis through a script	8
1.5	Conclusion	32
2.	Running a Script	33
2.1	Introduction	33
2.2	How Python fits in	33
2.3	Running a script within Abaqus/CAE	34
2.3.1	Running a script in GUI to execute a single or multiple tasks	35
2.3.2	Running a script in GUI to execute an entire simulation	35
2.4	Running a script from the command line	35
2.4.1	Run the script from the command line without the GUI	37
2.4.2	Run the script from the command line with the GUI	38
2.5	Running a script from the command line interface (CLI)	39
2.6	Conclusion	40
3.	Python 101	41
3.1	Introduction	41
3.2	Statements	41
3.3	Variables and assignment statements	41
3.4	Lists	44
3.5	Dictionaries	46
3.6	Tuples	49
3.7	Classes, Objects and Instances	51
3.8	What's next?	59

ii Contents

4.	The Basics of Scripting – Cantilever Beam Example	60
4.1	Introduction	60
4.2	A basic script	60
4.3	Breaking down the script	64
4.3.1	Initialization (import required modules)	65
4.3.2	Create the model	67
4.3.3	Create the part	68
4.3.4	Define the materials	71
4.3.5	Create solid sections and make section assignments	72
4.3.6	Create an assembly	74
4.3.7	Create steps	75
4.3.8	Create and define field output requests	76
4.3.9	Create and define history output requests	77
4.3.10	Apply loads	78
4.3.11	Apply constraints/boundary conditions	81
4.3.12	Mesh	83
4.3.13	Create and run the job	88
4.3.14	Post processing	89
4.4	What’s Next?	90
5.	Python 102	92
5.1	Introduction	92
5.1.1	If... elif ... else statements	92
5.1.2	For loops	94
5.1.3	range() function	95
5.1.4	While-loops	97
5.1.5	break and continue statements	97
5.2	What’s Next?	99
6.	Replay files, Macros and IDEs	100
6.1	Introduction	100
6.2	Replay Files	100
6.3	Example - Compare replay with a well written script	101
6.4	Macros	106

6.5	IDEs and Text Editors	109
6.5.1	IDLE	109
6.5.2	Notepad ++	109
6.5.3	Abaqus PDE	110
6.5.4	Other options	113
6.6	What's Next?	114
7.	Static Analysis of a Loaded Truss	117
7.1	Introduction	117
7.2	Procedure in GUI	118
7.3	Python Script	124
7.4	Examining the Script	129
7.4.1	Initialization (import required modules)	129
7.4.2	Create the model	130
7.4.3	Create the part	130
7.4.4	Define the materials	131
7.4.5	Create sections and make section assignments	132
7.4.6	Create an assembly	134
7.4.7	Create steps	135
7.4.8	Create and define field output requests	135
7.4.9	Create and define history output requests	135
7.4.10	Apply loads	136
7.4.11	Apply boundary conditions	137
7.4.12	Mesh	139
7.4.13	Create and run the job	141
7.4.14	Post processing – setting the viewport	141
7.4.15	Plot the deformed state and modify common options	142
7.4.16	Plot the field outputs	143
7.5	Summary	145
8.	Explicit Analysis of a Dynamically Loaded Truss	146
8.1	Introduction	146
8.2	Procedure in GUI	147
8.3	Python Script	154

8.3.1	Part, material, section and assembly blocks	160
8.3.2	Creating sets	161
8.3.3	Creating steps	162
8.3.4	Create and define history output requests	163
8.3.5	Apply loads	164
8.3.6	Boundary conditions, mesh, running the job and initial post processing	164
8.3.7	XY plots of displacement	165
8.4	Summary	170
9.	Analysis of a Frame of I-Beams	171
9.1	Introduction	171
9.2	Procedure in GUI	174
9.3	Python Script	188
9.4	Examining the Script	199
9.4.1	Initialization (import required modules)	199
9.4.2	Create the model	199
9.4.3	Create the part	199
9.4.4	Define the materials	206
9.4.5	Create profiles	206
9.4.6	Create sections and make section assignments	207
9.4.7	Assign section orientations	210
9.4.8	Create an assembly	210
9.4.9	Create connectors using wire features	211
9.4.10	Use constraint equations for two nodes	216
9.4.11	Create steps	218
9.4.12	Create and define field output requests	218
9.4.13	Create and define history output requests	218
9.4.14	Apply loads	218
9.4.15	Apply boundary conditions	220
9.4.16	Mesh	222
9.4.17	Create and run the job	222
9.5	Summary	223

10.	Bending of a Planar Shell (Plate)	224
10.1	Introduction	224
10.2	Procedure in GUI	226
10.3	Python Script	233
10.4	Examining the Script	239
10.4.1	Initialization (import required modules)	239
10.4.2	Create the model	239
10.4.3	Create the part	239
10.4.4	Define the materials	240
10.4.5	Create solid sections and make section assignments	240
10.4.6	Create an assembly	242
10.4.7	Create steps	242
10.4.8	Create and define field output requests	243
10.4.9	Create and define history output requests	243
10.4.10	Apply boundary conditions	244
10.4.11	Partition part to create vertices	245
10.4.12	Apply loads	248
10.4.13	Mesh	248
10.4.14	Create and run the job	250
10.4.15	Display deformed state with contours	250
10.4.16	Write Field Output Report	251
10.5	Summary	252
11.	Heat Transfer Analysis	253
11.1	Introduction	253
11.2	Procedure in GUI	255
11.3	Python Script	261
11.4	Examining the Script	266
11.4.1	Initialization, creation of the model, part, materials, sections and assembly	266
11.4.2	Create a datum plane and partition the part	266
11.4.3	Create steps	268
11.4.4	Apply constraints/boundary conditions	268
11.4.5	Apply loads	269

11.4.6	Create interactions	270
11.4.7	Mesh	273
11.4.8	Create and run the job	275
11.4.9	Post Processing	275
11.5	Summary	278
12.	Contact Analysis (Contact Pairs Method)	279
12.1	Introduction	279
12.2	Procedure in GUI	281
12.3	Python Script	291
12.4	Examining the Script	300
12.4.1	Initialization (import required modules)	300
12.4.2	Create the model	300
12.4.3	Create the part	301
12.4.4	Define the materials	302
12.4.5	Create solid sections and make section assignments	303
12.4.6	Create an assembly	304
12.4.7	Create steps	309
12.4.8	Create and define field output requests	310
12.4.9	Create and define history output requests	310
12.4.10	Apply boundary conditions	310
12.4.11	Apply loads	312
12.4.12	Create Surfaces	312
12.4.13	Create Interaction Properties	313
12.4.14	Create Interactions	314
12.4.15	Mesh	316
12.4.16	Create and run the job	317
12.4.17	Post Processing - Display deformed state	318
12.5	Summary	318
12.6	What's Next?	318
13.	Optimization – Determine the Maximum Plate Bending Loads	319
13.1	Introduction	319
13.2	Methodology	319

13.3	Python Script	321
13.4	Examining the Script	329
13.4.1	Model, Part, Material, Section, Assembly, Step, Field Output Request, Boundary Condition, Partition and Mesh creation.	329
13.4.2	Initialization	329
13.4.3	Modify and run the analysis at each iteration	330
13.4.4	Print a table of the results	338
13.4.5	Read the report file to determine where the maximum stress was exceeded	341
13.4.6	Light up elements in the viewport where max stress is exceeded	345
13.4.7	Print messages to the message area	347
13.5	Summary	348
14.	Parameterization, Prompt Boxes and XY Plots	349
14.1	Introduction	349
14.2	Methodology	350
14.3	Python Script	351
14.4	Examining the Script	363
14.4.1	Accept inputs	363
14.4.2	Create the model	366
14.4.3	Create part	366
14.4.4	Create a section	367
14.4.5	Create sets	368
14.4.6	Request and use load magnitude	368
14.4.7	Boundary conditions	369
14.4.8	Initial post processing	370
14.4.9	Combined XY plot	371
14.4.10	Chart Options	371
14.4.11	Axis Options	373
14.4.12	Title Options	375
14.4.13	Chart Legend Options	376
14.4.14	XY Curve Options	377
14.4.15	Print the plot to an image	378
14.5	Summary	379

15.	Optimization of a Parameterized Sandwich Structure	380
15.1	Introduction	380
15.2	Procedure in GUI	382
15.3	Python Script	392
15.4	Examining the Script	405
15.4.1	Accept inputs	405
15.4.2	Variable initialization and preliminary calculations	407
15.4.3	Create the model	408
15.4.4	Create the parts, material, section and assembly	408
15.4.5	Identify faces and sets	409
15.4.6	Assemble parts	410
15.4.7	Create steps, boundary conditions and loads	411
15.4.8	Surfaces and Tie constraints	412
15.4.9	Mesh and Run Job	413
15.4.10	XY Reports	413
15.4.11	Read from report	415
15.4.12	Write to output file	416
15.5	Summary	417
16.	Explore an Output Database	418
16.1	Introduction	418
16.2	Methodology	419
16.3	Before we begin – Odb Object Model	420
16.4	How to run the script	423
16.5	Python Script	423
16.5.1	Initialization	429
16.5.2	Mathematical operations on field data	429
16.5.3	Access information about part, nodes, elements, stresses, displacements	433
16.5.4	Display history output information for static truss analysis	441
16.5.5	Display history output information for dynamic explicit truss analysis	444
16.5.6	Extract material and section definitions	447
16.5.7	Extract material and section definitions	449

16.6	Object Model Interrogation	450
16.7	More object model interrogation techniques	454
16.8	Summary	457
17.	Combine Frames of two Output Databases and Create an Animation	459
17.1	Introduction	459
17.2	Methodology	460
17.3	Procedure in GUI	460
17.4	How to run the script	467
17.5	Python Script to simulate plastic plate bending	467
17.6	Python Script to simulate elastic springback	475
17.7	Python Script to combine the output databases	486
17.8	Examining the Script	492
	17.8.1 Class Definition.	492
	17.8.2 Read data from output databases	493
	17.8.3 Create a new output database	500
	17.8.4 Create the animation using the new output database	507
17.9	Summary	509
18.	Monitor an Analysis Job and Send an Email when Complete	510
18.1	Introduction	510
18.2	Methodology	510
18.3	Python Script	511
18.4	Examining the Script	516
	18.4.1 Job submission and message callback	517
	18.4.2 Define the callback function	519
	18.4.3 Define a function to handle post processing	520
	18.4.4 Define the email function	520
18.5	Summary	524
19.	A Really Simple GUI (RSG) for the Sandwich Structure Study	527
19.1	Introduction	527
19.2	Methodology	527

19.3	Getting Started with RSG	528
19.4	Create an RSG for Sandwich Structure Analysis	535
19.5	Python Script to respond to the GUI dialog inputs	552
19.6	Examining the Script	566
19.6.1	Function definition	566
19.6.2	Material variable assignments	566
19.6.3	Create the materials	567
19.6.4	Create the sections	568
19.6.5	To write (or not write) XY report and print displacement	569
19.7	Summary	569
20.	Create a Custom GUI Application Template	570
20.1	Introduction	570
20.2	What is the Abaqus GUI Toolkit	571
20.3	Components of a GUI Application	571
20.4	GUI and Kernel Processes	573
20.5	Methodology	575
20.6	Python Script	576
20.6.1	Application Startup Script	576
20.6.2	Main Window	579
20.6.3	Modified Canvas Toolset (modified 'Viewport' menu)	587
20.6.4	Custom Persistent toolset	593
20.6.5	Adding some functionality with a 'main' program	602
20.6.6	Custom Module	607
20.6.7	Form Mode	615
20.6.8	Modal Dialog box	619
20.6.9	Modeless Dialog box	623
20.7	Summary	625
21.	Custom GUI Application for Beam Frame Analysis	626
21.1	Introduction	626
21.2	Layout Managers and Widgets	630
21.3	Transitions and Process Updates	631
21.4	Exploring the scripts	631

21.4.1	Beam Application Kernel Script	631
21.4.2	Beam Application Startup Script	655
21.4.3	Beam Application Main Window	656
21.4.4	Custom Persistent toolset	657
21.4.5	Custom Beam Module	666
21.4.6	Step 1 Dialog Form and Dialog Box	671
21.4.7	Step 2 Dialog Form and Dialog Box	688
21.4.8	Step 3 Procedure and Dialog Box	701
21.4.9	Step 4 Form and Dialog Box	709
21.5	Summary	716
22.	Plug-ins	717
22.1	Introduction	717
22.2	Methodology	717
22.3	Learn by Example	718
22.3.1	Kernel Plug-in Example	718
22.3.2	GUI Plug-in Example	720
22.4	Summary	724