

Experience with AIDAWeb

Herbert König
September 4, 2009

Outline

- Introduction
- Motivation for web applications
- Description of the problem
- Status quo
- The application
- Conclusions

Introduction of my person

- My name is Herbert König
- self employed electronic engineer
- project leader of road design and billing software as AutoCad plugin
- consulting, software and development of electronics in music industry

Motivation for web applications

- Windows and Mac users
- CAD is a hindrance
- Software distribution
- Stop using Excel
- AIDAweb

Description of the problem

- How to build a road (simplified)
- How to bill a road

REB-VB 21.003

**Sammlung der Regelungen für die elektronische Bauabrechnung
(Sammlung REB)**

REB-Verfahrensbeschreibung 21.003

Massenberechnung aus Querprofilen (Elling)

Ausgabe 1979

Herbert König

Herbert König

Diese REB-Verfahrensbeschreibung 21.003 „Massenberechnung aus Querprofilen (Elling)“ ist nur in Verbindung mit den ebenfalls in der „Sammlung der Regelungen für die elektronische Bauabrechnung (Sammlung REB)“ enthaltenen „Allgemeinen Bedingungen zur Anwendung der REB-Verfahrensbeschreibungen (REB-Allg.)“ anzuwenden.

1. Allgemeine Information

1.1. Einleitung

Das Verfahren beschreibt die Massenberechnung zwischen Querprofilen auf der Grundlage der Gauß'schen Flächenformel — früher oft Gauß-Elling genannt.

1.2. Aufgabe

Die Anwendung des vorliegenden Verfahrens ermöglicht die Berechnung geradlinig begrenzter Flächen. Mit der Stationsangabe können gleichzeitig die Massen, einschließlich der Verbesserung bei gekrümmter Achse, berechnet werden. Mehrere Positionen werden nacheinander berechnet.

1.3. Lösung

1.3.1. Die Berechnung der Massen erfolgt jeweils aus dem Mittel zweier Profilflächen und dem Profilstand. Bei gekrümmter Achse wird die Teilmasse durch Multiplikation mit dem gemittelten Faktor k verbessert.

1.3.2. Die erforderlichen Koordinaten der Profilpunkte können den gezeichneten Querprofilen entnommen oder durch folgende Verfahren gewonnen werden:

- Terrestrische Querprofilaufnahme (REB-VB 20.303),
- Bestimmung von Begrenzungslinien in Querprofilen (REB-VB 20.073),
- Auswertung von Nivellementen (REB-VB 20.103),
- Auswertung von Tachymeterraufnahmen (REB-VB 20.203) mit Querprofilbestimmung durch Interpolation (REB-VB 20.003).

Diese Koordinaten müssen zu Profilflächen zusammengestellt werden.

1.3.3. Die erforderlichen Schnittpunkte sind gesondert zu bestimmen.

1.4. Anwendungsbereich

Dieses Verfahren ist geeignet für alle langgestreckten Baukörper, z. B. Erdmassen im Straßen- und Wasserbau, Stützmauern.

1.5. Vor- und Nachteile

1.5.1. Vorteile

Universell für im Erdbau anfallende Massenberechnungen geeignet; auch bei differenzierter Form der Querprofile, z. B. mit mehreren Teillängen für eine Position mit wechselweise fallender und steigender y-Folge der Punkte.

6660 + 00000

Kontrollwerte – Konstanten

DA 51	Kontrollwert KWX	Kontrollwert KWW	Kontrollwert KWZ	Kontrollwert KWF	Kontrollwert KWW	Additionswert KOAY	KW RW
m	m	m	m	m	m	m	m
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							
21							
22							
23							
24							
25							
26							
27							
28							
29							
30							
31							
32							
33							
34							
35							
36							
37							
38							
39							
40							
41							
42							
43							
44							
45							
46							
47							
48							
49							
50							
51							
52							
53							
54							
55							
56							
57							
58							
59							
60							
61							
62							
63							
64							
65							
66							
67							
68							
69							
70							
71							
72							
73							
74							
75							
76							
77							
78							
79							
80							

Werte des Kurvenbandes

DA 50	Station Bogenanfang	Station Bogenende	Radius am Bogenanfang	Parameter
1	1	1	1	1
2	2	2	2	2
3	3	3	3	3
4	4	4	4	4
5	5	5	5	5
6	6	6	6	6
7	7	7	7	7
8	8	8	8	8
9	9	9	9	9
10	10	10	10	10
11	11	11	11	11
12	12	12	12	12
13	13	13	13	13
14	14	14	14	14
15	15	15	15	15
16	16	16	16	16
17	17	17	17	17
18	18	18	18	18
19	19	19	19	19
20	20	20	20	20
21	21	21	21	21
22	22	22	22	22
23	23	23	23	23
24	24	24	24	24
25	25	25	25	25
26	26	26	26	26
27	27	27	27	27
28	28	28	28	28
29	29	29	29	29
30	30	30	30	30
31	31	31	31	31
32	32	32	32	32
33	33	33	33	33
34	34	34	34	34
35	35	35	35	35
36	36	36	36	36
37	37	37	37	37
38	38	38	38	38
39	39	39	39	39
40	40	40	40	40
41	41	41	41	41
42	42	42	42	42
43	43	43	43	43
44	44	44	44	44
45	45	45	45	45
46	46	46	46	46
47	47	47	47	47
48	48	48	48	48
49	49	49	49	49
50	50	50	50	50

Positionangaben

DA Position 53	Vorgabemasse	Positionstext
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80	m ³	

Koordinaten der Profilpunkte

2.4.2. Datensatzarten (DA).

3.2. Eingabe — Formblätter mit Eintragungen

		Werte des Kurvenbandes		Kontrollwerte – Konstanten		Positionssangaben		Objektschilderung:	
								L 7/15 ADORF - BEHAUEN .	
Werte des Kurvenbandes									
DA	Station Bogenanfang	Station Bogenende	Radius am Bogenanfang	Parameter					
				31	32	33	34	35	36
50	50	50	50	50	50	50	50	50	50
1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	2.0	2.1
50	50	50	50	50	50	50	50	50	50
1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	2.0
50	50	50	50	50	50	50	50	50	50
1.0	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9
50	50	50	50	50	50	50	50	50	50
0.9	1.0	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
50	50	50	50	50	50	50	50	50	50
0.8	0.9	1.0	1.1	1.2	1.3	1.4	1.5	1.6	1.7
50	50	50	50	50	50	50	50	50	50
0.7	0.8	0.9	1.0	1.1	1.2	1.3	1.4	1.5	1.6
50	50	50	50	50	50	50	50	50	50
0.6	0.7	0.8	0.9	1.0	1.1	1.2	1.3	1.4	1.5
50	50	50	50	50	50	50	50	50	50
0.5	0.6	0.7	0.8	0.9	1.0	1.1	1.2	1.3	1.4
50	50	50	50	50	50	50	50	50	50
0.4	0.5	0.6	0.7	0.8	0.9	1.0	1.1	1.2	1.3
50	50	50	50	50	50	50	50	50	50
0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0	1.1	1.2
50	50	50	50	50	50	50	50	50	50
0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0	1.1
50	50	50	50	50	50	50	50	50	50
0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
50	50	50	50	50	50	50	50	50	50
0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9
50	50	50	50	50	50	50	50	50	50
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Kontrollwerte – Konstanten

DA	KWX	KWY	KWZ	KWF ₁	KWF ₂	KOAY
51	30	10	1500	20	2	
51	30	10	1500	20	2	

Positionssangaben

DA	Position	Vorgabemasse m ³	Positionstext
53	1	10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60	
53	10	2317469	DAHM SCHÜTTUNG
53	20	12465023	NICHT TRAGFAEHIGER BODEN
53	40		BODENAUSTRAG

3.3. DV-Ergebnis-Listen

1/
 MASSENBERECHNUNG AUS QUERPROFILEN
 L 715 ADOLF - BEHAUSEN
 EINGABEDATEN

WERTE DES KURVENBANDES - DATENART 50

A-STATION	E-STATION	RADIUS	PARAMETER
-40.000	20.000	0.000	
20.000	39.800	-200.000	
39.800	58.270	0.000	
58.270	94.270	0.000	30.000
94.270	112.150	-25.000	
112.150	137.150	-25.000	25.000
137.150	190.660	0.000	56.662
190.660	210.900	60.000	

KONTROLLWERTE, KONSTANTEN - DATENART 51

KWX	KWY	KWZ	KWF	KWV
30.000	10.000	1.500	20.000	0.000

POSITIONSTEXTE - DATENART 53

VORGABEMASSE POSITIONSTEXT

POSITION	2317.469	DAMMSCHÜTTUNG
10.	1245.023	NICHT TRAGFÄHIGER BODEN
20.	0.000	HODENAHTRAG

Status Quo of the application

Elling Abrechnung ohne Schwerpunktsweg

The application

- 15 classes for the model, some quite big
- The web application
 - One class to tie the model together
 - One class to determine the web style
 - A single class for web presentation
- → Good ratio of UI code to application code

You shouldn't see this.
I should have started the webbrowser by now.
Sorry.

viewMain

- viewXX methods describe Webpage
- actionXXyy methods describe user interaction
- viewMain
 - WebTabs easily configured -> timesaver
 - Input fields easy interface to models properties
 - Submit button (default action)

viewKontrollwerte

- control values (plausibility checks)
- displayKontrollwerteComponent
 - finger exercise for entry of profiles
 - implicit table building
 - onEnterTabulate

viewPositionen/viewAddPosition

- positions like excavating and filling up the dam
- selection tool only visual effects
 - standard button with action method
 - WebGrid
 - addBlock while powerful I don't like it any more
 - onClickDo:andUpdateMany:
 - done by Alex Baran in discussion with me, now I dislike it
 - lots of ugly javascript generated

viewProfile

- viewProfile
 - again WebGrid as selection tool
 - even more javascript generated
 - AIDACharts for the graphics
 - invoked onLoad not yet Ajax enabled

Management report

- production and quality figures
 - unexpectedly easy
 - except for some unexpected work
 - WebChart
 - very little server load work done in browser
 - JSON
 - Javascript Function no HTML from Server
 - user pays for CPU cycles

My feelings:

Other people build **web** applications.

My **applications** run on the web.

Conclusion

- I will do some enhancements to AIDAweb
 - javascript to pass JSON not HTML
- ProtoChart can do a lot more than AIDACcharts

Q&A

- Thanks for taking the time!