
2012 SIMULIA Community Conference 1

Integrated Simulation Data and Process
Management System for Virtual Tire Development

using SIMULIA SLM

Young-soo Yoon, Hye-jeong Yu, Hans Baek, Joo-hwan Kim,

Joo-bae Park, Sang-joo Lee

Hankook Tire

Frederic Merceron, Dong-min Jang

SIMULIA

Abstract: Manufacturing companies use CAE simulations for validation tools in the early product

design stage in order to shorten product development cycle. But engineering simulations are

considered to be usable by only experts. This is why Hankook Tire has implemented a lot of task

automation regarding CAE simulations. Consequently these automations help Hankook Tire to

improve tire design with better qualities, less physical tests and reduce product costs.

However most of implementations on simulation automations mainly focus on process automation

and not on CAE data management. Moreover these automation systems did not support PLM

integration. If some relevant information between tire development and CAE simulation were

needed, then it was done manually not via an integrated IT system. Thus Hankook Tire started to

have a plan to implement an integrated CAE process and data management system which supports

PLM interface.

The solution is called “Virtual Engineering Central System (VECS)” and Dassault Systèmes

Simulation Lifecycle Management (SLM) has been used to host the automation of processes and

manage the lifecycle of CAE data. Hankook Tire and SIMULIA engaged on a SLM strategic

partnership to transform the way the simulation processes were used inside the company.

Hankook Tire experts developed advanced simulation processes and customized system; the

objective is to provide an analysis portal to increase their usage through a larger community.

SLM has been used to host the automation of the processes and manage the lifecycle of the data

used and generated. The expected benefits were to improve the capability to assess the

performance of the tires, and standardize on simulation practices to increase the capitalization

and the reuse.

This report will describe the initial objectives, the implementation experience and the results

obtained.

Keywords: SIMULIA SLM, CAE, Tire, PLM, Virtual Testing, Engineering Process, Data

Management, HPC

u48
Typewritten Text
Visit the Resource Center for more SIMULIA customer papers

http://www.3ds.com/products/simulia/resource-center/

2 2012 SIMULIA Community Conference

1. Introduction

1.1 Background

In order to get more competitive among manufacturing business, shortening product development

time with lower costs has been emphasized. When a preliminary design product is built and tested

for performance validations, a lot of costs and time is spent. Therefore reducing prototype and

physical testing at early stages of product design are common requirements for manufacturing

industries. Virtual simulation is considered as one of the solutions for performance validation

with less physical testing.

Hankook Tire also has utilized simulation results for tire design processes. And the scope of

simulation is getting expanded. However most of simulation executions and reviews are

performed by tire simulation experts and not designers. And a lot of time and resources should be

used for Finite Element Analysis procedures such as pre-processing, solving, post-processing and

results reviewing for a simulation report. If a design change takes place following a change

request of a designer, the performance validation via simulation should be requested to an expert

and it takes time. Sometimes this kind of validation procedure could not be completed within due

date.

Therefore simulation automations have been studied and implemented by Hankook Tire R&D

resources. These implementations helped tire designers to execute basic simulations and utilize

the simulation results for tire design validations. All GUI and terminologies are easy to

understand for designers and learning curve was quite short. Via automatic simulation executions,

simulations are exposed to more designers and relevant engineers.

1.2 Business Challenges

Most of simulation automations have been done on process automation but not on simulation data

management. As simulation activities are getting larger, relevant simulation results such as large

size raw results, extracted key results and reports are accumulated without particular order. For a

single user recent simulation data can be searched and traced but old data and other’s data are

difficult to reuse for collaboration. Actually a lot of efforts should be spent for data aggregation

and traceability.

Nowadays having multi-site R&D centers globally is necessary in global business environments

and collaboration is emphasized more and more. In terms of PLM (Product Lifecycle

Management), product data, development processes and projects are managed with collaboration

functions in the enterprise level. Simulation data information also should be referenced within the

PLM for collaborations in the context of “what-if” study. Unfortunately most of implementations

regarding simulation automations for Hankook Tire lacked some capabilities to interface with

PLM enterprise solutions.

Therefore, we needed the integrated simulation environment that can effectively manage the data,

process and knowledge. It should help engineers get the latest and accurate information to support

decision activities for a new product design in conjunction with the development process of the

PLM system. We named this integrated simulation environment as "Virtual Engineering Central

System (VECS)" and have engaged a strategic partnership with Dassault Systèmes SIMULIA to

2012 SIMULIA Community Conference 3

transform way of the simulation processes are used in the company. We expect VECS will help

Hankook Tire to enhance collaboration within the enterprise and to increase the productivity.

1.3 Reason for selection of Dassault Systèmes SLM Solution

To construct VECS, we examined commercial solutions provided from several leading vendors in

this field, and finally we selected the SLM solution of Dassault Systèmes SIMULIA. Our

company uses Matrix One (currently ENOVIA) as a PLM solution and we considered important

the integration between the product data/the development process of PLM system and simulation

data. If we adopt the other solutions, we would have to implement the system in the new

environment and framework because the environment of our PLM solution (Matrix One) is

different from the other company's solutions, and we would have to maintain both systems. In

addition, the other solutions can't directly access the PLM resource, so we would spend a lot of

implementation time and costs because we would have to develop an additional program that can

access the PLM resource. In contrast, the SLM solution of Dassault Systèmes SIMULIA is an

ENOVIA central (Simulation central), so it was possible to use the previous PLM framework. As

they are on the same framework, there is no need to worry about accessing to the PLM resource.

Maintenance is also easy because it is operated in a single system.

Hankook Tire has used various kinds of simulation tools and ABAQUS has been primarily used as

the tire FE tool. Some tire performance simulation processes were automated through the

construction of the simulation automation system, and many post-processing programs have been

developed with python-based ABAQUS scripts. According to Dassault Systèmes SIMULIA

product portfolio, SLM is supposed to understand the execution process and the post-processing of

ABAQUS well, so we concluded that there is no problem to use the existing process and post-

processing program developed by us. In addition, the SLM solution supports not only the

ABAQUS but also the other simulation tools and in-house tools via simulation application

connectors.

Finally, Dassault Systèmes has released the V6 environment. In the V6 environment, the CATIA

is linked to the ENOVIA. It means that all design data and information of the CATIA are managed

in ENOVIA. As a single source of truth, the V6 environment seems to be more flexible and

convenient to implement an integrated simulation system. Currently we are using CATIA V5, but

we are considering using CATIA V6 according to environment changes in the future. Therefore,

we adopted the SLM solution of Dassault Systèmes SIMULIA that is the most suitable solution

for our IT infrastructure and functional aspects.

4 2012 SIMULIA Community Conference

2. What is SLM?

Prior to describe VECS, we needed to check the SLM solution of Dassault Systèmes SIMULIA as

a basis for the construction of VECS. SLM was initially the name of a product , but the term SLM

might be understood as a general term like as PLM. Now SLM is a solution packages for

simulation lifecycle management by Dassault Systèmes SIMULIA. SLM solution consists of the

following.

2.1 SIMULIA Scenario Definition (SCE)

SIMULIA Scenario Definition (formerly SLM) is a tool for managing the files and data associated

to simulate a real-world process.(Figure 1) SIMULIA Scenario Definition allows you to manage

the data and to understand where you are in the simulation process and how you need to proceed.

SIMULIA Scenario Definition also provides an interface to the applications that are used in a

simulation, such as CAD packages, finite element solvers, image generating tools, and in-house

scripts and utilities. SIMULIA Scenario Definition extends traditional Product Lifecycle

Management (PLM) concepts by providing capabilities that are specific to simulations and tools

that create and execute realistic simulations.

The main concepts are:

 Simulation Process/Simulation Activity.

A simulation process contains the data and processes that reproduce the scenario you are

trying to simulate. Simulation activities are the steps necessary to perform a simulation

process. Simulation processes use simulation activities to run external applications, such

as Abaqus/Standard and Acusolve and to move data between SIMULIA Scenario

Definition and the application.

 Simulation Template

Templates allow the Simulation Methods Developers in an organization to capture the

best practices and intellectual property that are encapsulated in a well-designed

simulation process or simulation activity. The organization can then use the same

templates to disseminate the information encapsulated by the simulation process or

activity to a variety of SIMULIA Scenario Definition analysts.

 Simulation Document

Documents contain one or more files. Documents can be either owned or referenced, and

the files within a document can be either versioned or non-versioned.

 Export/Import Rules

Export rules : Moves documents from SCE database into the working directory.

Import rules : Moves files generated by the application from the working directory into

documents in SCE database.

 Host/Connector

Host : The machines that can execute the applications defined in connectors.

2012 SIMULIA Community Conference 5

Application connectors allow you to execute external applications from within SCE.

Figure 1. Data and Process Management in SCE

2.2 SIMULIA Execution Engine

 Execution Engine Application Server

Execution Engine Application Server manages the internal operations of the system,

including interaction with middleware application servers, databases, and distributed

resource management systems in align with SCE (Figure 2.). It also supports job

dispatching, job queues, time-controlled execution and load management of jobs. Parallel

processing jobs can be specified to execute in parallel automatically to leverage computer

resources. Secure credential management support for the applications in the simulation

process flow.

 Stations

Stations are computers that have been registered as hosts that are eligible to run jobs sent

by the Execution Engine Application Server in a heterogeneous, distributed environment.

 Isight - Automated Simulation Process Flow Authoring

Create flexible simulation process flows, consisting of a variety of models and

applications, in order to define, capture, and automate ad-hoc and standardized simulation

methods. Propagates reliable, repeatable simulation methods throughout the organization

within a managed environment designed for continuous improvement and innovation.

6 2012 SIMULIA Community Conference

Figure 2. Management of Workflows and Execution Resources

3. Virtual Engineering Central System (VECS)

In order to enable the engineering knowledge managed and reused in the enterprise system,

Hankook Tire has implemented a SLM system named VECS. A reliable SLM system cannot be

built by an OOTB solution. It needs actually many aspects of consideration on not only

implementations but also system roadmap and architecture. Moreover, for various business

environments and business processes, it is difficult to build a system using the only OOTB (Of

course, Dassault Systèmes SIMULIA is trying to increase the proportion of the OOTB and

minimize the proportion of customer-specific 'configuration' and 'customization' – Figure 3.).

Therefore, to construct the integrated simulation environment which our company pursues, the

following tasks were performed.

2012 SIMULIA Community Conference 7

Figure 3. SLM : Out of the Box; Configurable; Customizable

3.1 Tool Map and Roadmap

The objectives of VECS is to maximize the effect of the simulation by providing the multiple

disciplinary simulation environment that can predict the tire performance and suggest the design

direction without manufacturing and testing the real tire through the execution of simulation

covering structure analysis, vehicle dynamics and NVH. Therefore, the construction of VECS is

not only the system construction but also related to strategy and vision of Hankook Tire research

divisions. Most of existing simulation tools and workflows have been researched and developed

by each individual or department unit. However these tools have not been managed and shared

efficiently. So we have investigated and rearranged them to prepare an environment that integrates

simulation tools. All information for each simulation tool such as inputs, outputs and execution

procedures is illustrated as an intuitive graphic chart and aligned with the tire development process.

We call it “Tool Map” and keep it maintained for VECS. In addition, we have surveyed what

kinds of simulation tools will be researched and developed in near future and if VECS is feasible

to their needs and objectives.

Based on our “Tool Map” and SLM solution’s key features such as collaboration, simulation data

management, integration and process automation and decision support, the roadmap of VECS was

established and each step is as follows.

Phase1. Introduction/Reliability

- Simulation method establishment, expert usage, result report

Phase2. Bulk Simulation/Automation

- Simulation standardization/automation, design expectation, bulk execution

Phase3. Relation with Design & Test Data / Database

8 2012 SIMULIA Community Conference

- Simulation/test result analysis, tendency and accuracy verification

Phase4. Multi Performance / Integrated

- Simulation environment integration, performance prediction and analysis

Phase5. Decision Support / Simulation Leading Design

- Suggestion of design methodology applied statistical techniques

3.2 Pilot System Development

In order to construct a reliable VECS, we needed to validate technical feasibilities and user

acceptances via prototype and pilot systems. First of all, we have analyzed the SLM OOTB

features and derived the prototype system to check basic workflows.

Also we needed to compare the previous simulation automation system implemented by ourselves

with new prototype system to understand benefits of SLM key features. So, we chose the one of

simulation processes and applied it to OOTB of SLM.

By implementing a prototype system, we have been familiar with SLM solution environments and

could handle requirements and environment changes flexibly. As a result, we learned how to

manage virtual products, simulation groups and key results via SLM OOTB.

After the prototype system was derived, we implemented the pilot system based on it. We

analyzed the user interface and the detail logics for simulation automation s and made the “DFD”

(Data Flow Diagram) and “Functional Diagram”. The analyzed existing workflow was represented

under the “Team Central” of the SLM solution. We designed the data structure and workflow of

VECS based on the SLM lean data schema. Based on the flexible schema, new system UI and

storyboard were implemented. In addition, pre and post processing automations were implemented

and how to manage result data was planned.

3.3 Simulation Template

“Simulation Template” is one of the most important concepts in the SLM. It can be created by

standardization and formalization of the simulation execution process.

When we examine the process a simulation expert runs during FE simulations, the simulation

execution process looks similar but the detail of execution varies according to each expert. The

reason is that simulation experts rely on their own knowledge and experience. There are unclear

naming conventions and individual result reviews. So, it is difficult to compare and analyze

outcomes from multiple users. These factors increase the complexity of the simulation process

automation and the system design.

Additionally, the objective of VECS is to build the multi-disciplinary simulation environments

that predict the tire performance and set up the design direction. This doesn't mean to only collect

various “Simulation Templates”. Method developers can easily save the simulation process that he

can release it as a “Simulation Template”. But if the method developer creates the simulation

template as their own expression, it is difficult to compare and analyze various outcomes created

from multiple performance simulations.

2012 SIMULIA Community Conference 9

Therefore, we analyzed the previous simulation processes and standardized the way of expert’s

workflows. In order to facilitate the comparison and analysis, we adjusted the information level of

various results created by multiple performance simulation to the same line. The “Simulation

Template” created by these works allows a user who doesn't have engineering knowledge to carry

out the whole process by simple manipulation and acquire consistent outcomes.

In 2008, we migrated the simulation processes in the previous simulation automation system to the

“Simulation Template” of the SLM 2009. But it had some limitations. The problems of the

“Simulation Template” based on SLM 2009 were:

1) It doesn't support the parallel execution of “Simulation Activity”.

2) It can't add “Simulation Activity” depending on the conditions.

3) It doesn't support the conditional running of the process.

We gave these requirements to Dassault Systèmes SIMULIA and SIMULIA suggested the

combination of SLM V6R2010 and Isight. Although Isight is tool for optimization, it has many

functions for process automation and workflow integration. Isight automates a simulation process

by defining the parameters needed to run the simulation and combining with the specific function

components. Fortunately, Isight solved many pitfalls of the previous “Simulation Template”. In

addition, Isight increased the convenience of “Simulation Template” creation. In our previous

simulation automation system, the simulation expert had to receive help from the IT system expert

or learn the shell script programming of the LINUX system. However a simulation expert can

automate his simulation process with Isight by drag and drop or simple manipulations. As the

main agent of the simulation process automation moves from the system expert to the simulation

expert, the simulation expert can focus on the simulation technology development and enhance the

simulation knowledge.

3.4 Key Results Database

One of the main objectives of VECS construction is simulation data management. VECS creates

various results for each simulation. An ODB file, ABAQUS’s result file, is one of them. This file

depends on the size of the model but generally the file size is quite huge and occupies most of

storage space. Although the system has the large capacity storage, the integrated simulation

system produces many ODB files because the system is used by multiple users simultaneously.

So we need to delete these files periodically. Therefore, ODB file is converted into the small size

text or image file through the post-processing using the python based ABAQUS scripting. These

files are provided to users through intuitive user interface. SCE provides the Export/Import Rule

at the Simulation Activity to be able to move these files into the Simulation Document. In

addition, to prevent huge data from taking spaces after post-processing, all large data can be

deleted depending on execution options.

However, with only the file-based Simulation Document, it is difficult to retrieve sufficient

simulation results. Thus, we extracted key attributes from the contents of the results and stored

them as key results and restored in the database. So we are able to easily search and analyze the

data. And it is possible to connect with the design data and the test data.

10 2012 SIMULIA Community Conference

3.5 System Configuration

We are equipped with HPC (High Performance Computing) which has large storages in order to

get feedbacks of simulation results to a tire developer in a short period.

Looking at the system configuration, general users can access the system via web browsers. Web-

based systems have less spatial and temporal constraints, so a user doesn’t need to install an

additional program. SCE is a simulation central of ENOVIA (previous Matrix One), which can

manage simulation data and processes. A user sets the information of a simulation and runs the

simulation through the user interface of SCE or customized one, then SCE passes the job

execution to SEE server. SEE sends commands to the station(SEE client) that is specified in the

run option of the SCE. Simplifying complex simulation workflows is crucial to process

automation. Especially to encourage the usage of “Simulation Template”, it is necessary for non

experts and novices. So we used Isight to wrap a simulation workflow as a simple one. That is to

say that Isight workflows should be executed in batch mode in SEE. And for FE simulations such

as ABAQUS and LS-Dyna, LSF job scheduler commands are used within Isight component. LSF

head node distributes a job to each analysis node. Each analysis node shares files via the

SFS(HP’s network file system). When a simulation was finished, SCE saves output files or post-

processing result files at the specified simulation document by the import rule. (Figure 4.)

Figure 4. System Configuration

3.6 VECS Implementation

We have been continuously studying the requirements to build VECS and a lot of validations have

been performed on the pilot system. After several prototype and pilot systems were built by

ourselves, we carried out the co-work project with the Dassault Systèmes Korea experts and the

2012 SIMULIA Community Conference 11

development partners in order to enhance intuitive look and feel and system robustness. The

development scope of the co-work project is as follows.

Table 1. Scope of Development.

Fields Details Remarks

Simulation Data
Management

Data version & permission management OOTB & Configuration

Data version management & Permission setting
improvement

OOTB & Customizing

Simulation Business
Collaboration

Simulation business collaboration Customizing

Simulation Data Tracing &
Progress

Simulation data management Customizing

Simulation Business
Process Improvement

Simulation business process improvement OOTB & Customizing

Simulation portal system improvement Customizing

Searching & Report improvement Customizing

Support Simulation Job Support simulation job Customizing

CAD data registration Customizing

Project management UI manages a project, a sub project and a product used in the project,

provides the icon of necessary functions according to user permissions. (Figure 5.)

Figure 5. Project Management UI

Simulation management UI shows the information of virtual tire, simulation group and simulation

on the single page. And simple icons can help a user shorten workflow operations via not

travelling many menus and button clicks. (Figure 6.)

12 2012 SIMULIA Community Conference

Figure 6. Simulation Management UI

The report UI for simulation results shows hierarchically the key results by the unit of project/sub

project/product/simulation, so users are able to understand and analyze the overall simulation

result for each unit. The report UI has the index function and can move it fast. The developed

report function was modularized. It can be used as the basic framework to extend the report

function.

From the key results database, search and comparison can be performed with a customized simple

UI.

3.7 Expected Benefits of the VECS

After finishing the co-work project, we had performed the user acceptance test with method

developers and tire designers. Feedbacks comparison with the previous system experiences are as

follows.

 User Convenience

The previous work was repetitive and manual. But VECS is able to minimize the user

interaction and run multiple simulations simultaneously. And convenience of the work

has increased by post-processing automation and report.

2012 SIMULIA Community Conference 13

 Management of the simulation model and data

The simulation result files are managed at the simulation document. The key results were

extracted from the result files and were built into the database. As the system manages

the simulation model and result by the database, users are able to trace and correlate the

input and the output. Also, it is possible to search and compare the simulation result.

 Collaboration

VECS manages the simulation by group using the hierarchy of project/sub project and

can set the member permission for each project. By these functions, the tire developer

and the simulation expert can be working together and share the simulation results.

 Simulation template development environment

The simulation expert can standardize and formalize the simulation process and the

development support through the simulation template using the SCE and Isight. The

simulation template makes it possible to share or manage the simulation knowledge and

know-how of the individual simulation expert at the system level.

4. Requirements for SLM OOTB Enhancement

In terms of strategic partnership with Dassault Systèmes SIMULIA, we have tested several SLM

versions via prototype and pilot systems since 2008. Hankook Tire has provided functional

requirements from the perspective of tire industry and has got valuable supports from SIMULIA.

We believe that now the SLM solution has provided most of necessary functionalities we expected.

To keep VECS more reliable and be expanded to other regions, we have considered requirements

as follows.

4.1 Solution Integration

 Synchronization

Currently, the SLM solution is connected by several products (SCE, SEE, Isight and so

on). So, one product cannot completely control the function of the others. For example,

if a command is executed through the path of SCE --> Isight --> LSF and occurs errors,

the log of job execution is too complex to recognize the exact status of the task. Thus,

consolidated or simplified synchronization between products is required through the

solution integration.

 Limitation of loosely coupled Isight integration

Isight Runtime Gateway is used for checking the progress of the simulation process,

partial re-run, post-processing and so on. These functions are very useful to novice users.

However the functions of Isight runtime Gateway are not implemented in the SCE web

UI. Those of functions would be good for process monitoring and intuitive post-

processing.

 Simplification of licensing policy

14 2012 SIMULIA Community Conference

The SLM solution consists of various products (SCE, SEE, Isight and so on) and is

managed by different licenses for each product. The license structure is very complex.

So, simplification of license management is also required.

4.2 Utilities for System Administrator

 License Management

While a system in production, the license usage is less than the count of available licenses

in general. But more licenses are required when development s are proceeded in parallel.

In this case, the license should be redistributed according to the importance of the project.

In other ways, a system administrator stops an existing simulation and has to run

simulations with priorities. If a system has an administrator mode that can manage the

simulation license or it tells how many licenses are available, it would be helpful for the

system operation.

 Job Maintenance

The function to let a system administrator can monitor and control the entire simulation

jobs on the system is needed. As mentioned above, we need to manage a simulation job

because of the lack of licenses. Also, the system administrator may need to terminate a

job when the job has a loop or to give the quota for each user. The present SCE/SEE

don’t have these functions, there is room for improvement.

5. Future Work

VECS projects are currently underway. And VECS will support Decision Support through

collaboration with Dassault Systèmes SIMULIA and association of the test data and PLM product

information/process.

6. References

1. SIMULIA : The Case for Simulation Life Cycle Management; report 1 of 3; White Paper

2. SIMULIA : The Case for Simulation Life Cycle Management; report 2 of 3; White Paper

3. SIMULIA : The Case for Simulation Life Cycle Management; report 3 of 3; White Paper

4. CIMdata : Simulation Lifecycle Management “More than data management for simulation”

5. SIMULIA : SIMULIA Scenario Definition User’s Guide

u48
Typewritten Text
Visit the Resource Center for more SIMULIA customer papers

http://www.3ds.com/products/simulia/resource-center/

