

İNŞAAT MÜHENDİSLİĞİ EĞİTİMİNDE BİLGİSAYAR

Günay Özmen*

1. Giriş

1940'lı yıllarda ABD'de özel amaçlı olarak geliştirilmesine başlanan modern elektronik bilgisayarlar 50'li yıllarda genel kullanıma açılmış ve 60'lı yıllarda tüm dünyada kullanılmaya başlamıştır. Yurdumuzda da önce 1962'de Karayolları (TCK) Genel Müdürlüğü bünyesinde bir bilgisayar kurulmuş, 1963 yılında da üç üniversitede (ODTÜ, İTÜ ve BÜ) bilgisayar kullanımına başlanmıştır. Üniversitelerde bilgisayarların kurulduğu ilk günlerden başlayarak onların ilk ve en yoğun kullanıcıları İnşaat fakülte ve bölümlerinin öğretim üyeleri ve yardımcıları olmuştur. O yıllarda bir merkezde kurulu olan "Ana" bilgisayarların yönetiminde de öncelikle İnşaat bölümlerinin öğretim üyeleri söz sahibi olmuşlar ve bu özellik 80'li yıllara kadar süregelmiştir.

İnşaat mühendislerinin bilgisayarlara olan yoğun ilgisi, doğal olarak, kısa süre içinde eğitim programlarına da yansımıştır. Bu konuda ilk girişimler

- İTÜ İnşaat Fakültesinde "Elektronik Hesap" (1968 - G.Özmen)
- ODTÜ İnşaat Mühendisliği Bölümünde "İnşaat Mühendisliğinde Bilgisayar Metodları" (1971 - E. Çıtıptıoğlu)

derslerinin açılması ile başlamıştır. Bu dersler o yıllarda geçerli tek programlama dili olan FORTRAN ile bazı sayısal yöntemlerin öğretilmesini içeriyordu. Sonraki yıllarda FORTRAN dilinin yerini, sırası ile, Basic, Pascal ve C dilleri almış ve eğitim programlarında bu dilleri içeren dersler de verilmeye başlanmıştır. Bazı eğitim programlarında da Mathcad ve MATLAB gibi matematik işlem ağırlıklı dilleri içeren dersler yer almaktadır. Bu derslerin bir bölümünde sayısal hesap yöntemlerine de yer verilmektedir.

1970'li ve 80'li yıllardan başlayarak bilgisayar donanım ve yazılımlarında gözlenen baş döndürücü gelişmenin inşaat mühendisliği eğitim programlarına yeterli ölçüde yansıdığı kuşkuludur. Bir çok üniversitenin inşaat mühendisliği eğitiminde hala programlama ağırlıklı dersler yer almaktadır. Bunların çoğunda da sayısal hesap yöntemlerine yer verilmemektedir. Genel olarak ders içerikleri ilgili öğretim üyesinin kişisel bilgi ve tercihlerine göre düzenlenmektedir. Özellikle kişisel bilgisayarlar için düzenlenmiş olan genel amaçlı yazılımlar ile mesleki uygulamalara yönelik yazılımlarının pek az kuruluşun

* Prof. Dr., İTÜ İnşaat Fakültesi (Emekli), İstanbul, E-posta: gunozmen@yahoo.com

eğitim programında yer aldığı gözlenmektedir. Bu eksikliği bir ölçüde gidermek üzere İMO tarafından düzenlenen kursların da yeterli ve genel olduğu söylenemez.

Yaklaşık 40 yıldır sürdürülen programlama ağırlıklı bilgisayar dersleri deneyimi bunların inşaat mühendisliği öğrencileri için verimli ve etkili olmadığını göstermiştir. Eğitim programlarında daha gerçekçi bir yaklaşım, genel amaçlı yazılımlar ile uygulama konularına yönelik yazılımların tanıtılması ve/veya öğretilmesidir. Aşağıda

- Temel Dersler,
- Meslek Dersleri

ayrı ayrı ele alınarak ilgili bilgisayar uygulamaları tanıtılacak ve bunların eğitim programlarına yansıtılmaları irdelenecektir.

2. Temel Dersler

Bu bölümde temel mühendislik dersleri arasında bilgisayar etkileşimi ile ilgili olanlar ele alınacak ve irdelenecektir.

2.1 Teknik Resim

İnşaat mühendisliği eserleri geliştirilen bir projenin şantiyede uygulanması ile gerçekleştirilmektedir. Genel olarak tüm projeler de belirli çizimler ile eklerinden oluşur. Tasarım mühendislerinin büroda geliştirilen çizimleri iyi anlamaları ve irdemeleri, uygulama mühendislerinin de çizimleri doğru olarak yorumlamaları için yeterli düzeyde "Teknik Resim" bilgisine sahip olmaları gerekir. Günümüzde bir çok eğitim programlarında "Teknik Resim" dersleri ya kaldırılmış veya çok kısıtlı hale getirilmiştir. Bu gelişme inşaat mühendisliği eğitiminde oldukça olumsuz bir nitelik olarak ortaya çıkmaktadır.

Teknik Resim derslerinde veya bağımsız nitelikte "Bilgisayar Destekli Çizim" bilgilerinin de verilmesi önemlidir. Çünkü artık mimarlık büroları ile mühendislik büroları, tasarım büroları ile idare ve büro ile şantiye arasında bilgi iletişimi elektronik ortamda sağlanmaktadır. Günümüzde "AutoCAD" yazılımı "Bilgisayar Destekli Çizim" konusunda uluslararası bir standart olarak kabul edilmektedir, [1]. Aşağıda açıklanacağı gibi AutoCAD, genel amaçlı mühendislik programlarının veri girişinde de yararlı bir araç olarak kullanılmaktadır. Bu yüzden temel ders programları içinde temel AutoCAD bilgilerinin verilmesi gerekli olmaktadır.

2.2 Sayısal Hesap

Yukarıda belirtildiği gibi, inşaat mühendisliğinde bilgisayar eğitimi programlama ile birlikte "Sayısal Hesap Yöntemleri"nin de öğretilmesi ile başlamıştır. İnşaat mühendisliğinde programlama eğitimi verilmesinin gerçekçi bir yaklaşım olduğu kuşkuludur. Ancak "Sayısal Hesap" bilgileri hem bilgisayar kullanımı hem de genel mühendislik kavramının gelişmesi için gerekli bilgilerdir. Bu bakımdan temel dersler arasında böyle bir ders bulunması çok yararlı olacaktır. Sayısal Hesap dersinin bilgisayar destekli olarak yapılması yararlı bir uygulamadır. Bu konuda Elektronik Tablolara (Excel) uygun bir destek olarak düşünülebilir.

2.3 Elektronik Tablolar (Excel)

Elektronik Tablo Yazılımları, isimlerinden de anlaşılacağı gibi, tablo (çizelge) biçiminde düzenlenebilen her türlü uygulamada kullanılabilirler. Çeşitli mühendislik uygulamalarında da, Metraj Hesapları'ndan Sayısal İntegral'e kadar, tablo biçiminde hesap düzenleri (modeller) yaygın olarak kullanılmaktadır. Elektronik Tablolar, bunların tümüne uygulanabilmekte ve böylece, gün geçtikçe, mühendislerin vazgeçilmez yardımcıları haline gelmektedirler. Elektronik Tablo yazılımlarının mühendisler tarafından kullanılması, başlangıçta Puantaj, Bordro, Ekonomik Analizler v.b. konularda olmuştur. Daha sonra, özellikle Fiat Analizi, Keşif, Metraj, Hakediş, İş Programları, Kaynak Dağılımı ve Nakit Akışı gibi alanlarda da kullanım başlamış ve yaygınlaşmıştır. Böylece hem teknik elemanlar hem de yöneticiler, çeşitli konularda özel olarak geliştirilmesi veya sağlanması gereken yazılımlara (veya profesyonel programcılara) bağımlılıktan kurtulmuşlar ve her konuda çabuk ve sağlıklı sonuçları, seçenekleri ile birlikte kolayca elde etme olanağına kavuşmuşlardır. Bilindiği gibi bilimsel araştırmalarda da, trigonometrik veya üstel fonksiyonlar içeren çözümlerden matris yöntemlerine kadar pek çok uygulamada, sayısal sonuçlar tablo biçiminde hesap düzenleri ile elde edilmektedir. Bu tür uygulamalarda da Elektronik Tablo yazılımları başarı ile kullanılabilir.

Günümüzde "Excel" yazılımı "Elektronik Tablo" konusunda uluslararası bir standart olarak kabul edilmektedir, [2]. Excel genel amaçlı mühendislik programlarının veri girişinde de olarak kullanılabilir. Bu yüzden temel ders programları içinde temel Excel bilgilerinin verilmesi gereklidir. Bu bilgiler bağımsız bir derste verilebileceği gibi, Sayısal Hesap derslerinin içeriğinde de bulunabilir, [3].

3. Meslek Dersleri

Bu bölümde meslek dersleri ana bilim dalları düzeninde ele alınacak, ilgili uygulama yazılımlarının tanıtımları özetlenecek ve bazı öneriler sunulacaktır.

3.1 Yapı

Yapı mühendisliği dalında en yaygın olarak kullanılan yazılımlar Computers & Structures firması tarafından geliştirilmiş olan SAP 2000, ETABS ve SAFE yazılımlarıdır, [4], [5], [6], [7], [8].

Her türlü yapı tasarımı için kullanılabilen genel nitelikteki SAP 2000 yazılımının başlıca özellikleri aşağıdaki biçimde özetlenebilir:

- 2 ve 3 boyutlu sistemlerde analiz ve boyutlandırma,
- Perdeli ve çerçeve yapılar,
- Köprüler,
- Kafes sistemler,
- Geniş malzeme seçenekleri (Betonarme, çelik, ...),
- AutoCAD ve Excel ile iletişim,
- Non-lineer hesap,
- Dinamik hesap,
- Statik itme (Push-over) analizi.

Özellikle bina türü yapıların kolayca modellenmesi ve tasarımı için geliştirilmiş olan ETABS yazılımı SAP 2000'in birçok özelliğini içermektedir. Bu yazılım ile elde edilen sonuçlar SAFE yazılımına da aktarılabilir. Ayrıca Revit Structure yazılımı ile ETABS ve AutoCAD yazılımları arasında karşılıklı bilgi alışverişi olanağı sağlanmıştır, [9]. Yani Revit ortamında oluşturulan çizimler doğrudan ETABS ortamına aktarılabilir, ETABS'ta değiştirilen boyutlar de Revit çizim ortamında güncellenmektedir.

Döşeme ve temellerin kolayca modellenmesi ve tasarımı için kullanılabilen SAFE yazılımının başlıca özellikleri aşağıdaki biçimde özetlenebilir:

- Tekil, sürekli ve radye temellerin modellenmesi ve tasarımı,
- Kirişli, kirişsiz, kaset ve nervürlü döşemelerin modellenmesi ve tasarımı,
- Temel ve döşemelerde öngerme,
- Temellerde yukarı kalkma (uplift) etkisi,
- Zımbalama hesabı,
- ETABS'dan veri alma.

Son yıllarda yurdumuzda geliştirilen yüksek yapı tasarım yazılımları önemli bir kullanım alanı bulmuştur. Bu yazılımlar bu çalışmanın kapsamı dışında bırakılmıştır.

3.1.1 Betonarme Kesit Hesapları

Yukarıda kısaca tanıtılmış olan CSI yapı tasarım yazılımları betonarme kesit hesaplarını da içermektedir. Ayrıca betonarme kesitlerin boyutlandırılması için Excel ortamında hazırlanmış olan çok sayıda tablo da bulunmaktadır, [3], [10].

3.1.2 Çelik Yapılar

Genel nitelikte olan CSI yazılımları çelik yapıların tasarımını da içermektedir. Çelik yapılar için geliştirilmiş olan Xsteel yazılımı ile genel konstrüksiyon, kesitler ve detaylar da elde edilebilmektedir, [11].

3.2 Geoteknik

Geoteknik mühendisliği dalında en yaygın olarak kullanılan yazılım olan Plaxis ile zemin tabakaları sonlu elemanlar ile modellenmektedir, [12]. Bu yazılımın başlıca özellikleri aşağıda sıralanmıştır.

- 2 ve 3 boyutlu modeller,
- Esnek ve rijit temeller,
- Kazıklar, ankrajlar, geotekstil,
- Farklı zemin özellikleri ve yeraltı suyu,
- Tünel tasarımı,
- Şev stabilitesi,
- Dinamik analiz.

3.3 Hidrolik - Su Yapıları

Akışkanlar mekaniği konusunda en çok bilinen iki yazılım Fluent ve HEC-RAS'tır, [13], [14]. Bu yazılımların başlıca özellikleri aşağıdaki biçimde özetlenebilir:

- 2 boyutlu ve 3 boyutlu akışlar
- Sabit veya geçici rejim akışları,
- Bütün hız rejimleri,
- Laminer veya türbülanslı akışlar,
- Newtonyan olan ve olmayan akışlar,
- Çok fazlı akış modelleri,
- İzotropik olmayan geçirgenlik,
- İleri düzeyde özelleştirme,
- Silindir içi akış modelleme yeteneği,
- Hareketli ve deforme olan ağ hareketleri,
- Nehir ve kanal akış analizi,
- Taşkın analizleri.

3.4 Ulaştırma

Ulaştırma dalında en yaygın olarak kullanılan yazılımların AutoCAD Civil 3D ve Netcad olduğu görülmektedir, [1], [15]. Bunların başlıca özellikleri aşağıda sıralanmıştır.

- Karayolları, otoyollar, demiryolları, tüneller ve alt geçitler için güzergah tasarımı,
- İki nokta arasında güzergah alternatifleri,
- Kesit ve kübaj hesabı, taşıma analizleri,
- Barajlar, limanlar, havaalanları,
- CAD ve GIS uygulamaları,
- Cevher yatağı ve maden işletmeciliği,
- Harita ve kadastro uygulamaları,
- AutoCAD ve Excel ile iletişim.

Görüldüğü gibi, bu yazılımların kapsamaları içinde ulaştırma dalından başka liman, maden ve harita mühendisliği konuları da bulunmaktadır.

3.5 Yapım Yönetimi

Yapım yönetimi konusunda en gelişmiş yazılım Primavera'dır, [16]. Ayrıca Microsoft tarafından geliştirilen Microsoft Project ve Primavera'nın küçük versiyonu olan SureTrak da kullanılmaktadır, [2], [16]. Bu yazılımların başlıca özellikleri aşağıdaki biçimde özetlenebilir:

- İş programlarının hazırlanması,
- Kritik yörünge tayini,

- Kaynak ve maliyet analizi,
- Malzeme akışı,
- Nakit akışı,
- Performans analizi ve düzeltme.

4. Sonuçlar ve Öneriler

Bu bölümde yukarıdaki açıklamalardan çıkarılan sonuçlar özetlenecek ve bazı önerilerde bulunulacaktır.

1. Temel dersler arasında Teknik Resim, AutoCAD, Sayısal Hesap ve Excel bilgilerinin verilmesi yararlı ve gereklidir.
2. Uzun zamandır sürdürülen programlama ağırlıklı bilgisayar dersleri deneyimi bunların inşaat mühendisliği öğrencileri için verimli ve etkili olmadığını göstermiştir. Lisans eğitiminde böyle bilgilere gereksinim yoktur. Lisansüstü eğitiminde programlama ağırlıklı seçmeli bir ders olabilir.
3. Hemen her meslek dersi konusunda geniş kapsamlı çok sayıda yazılım bulunmaktadır. Lisans eğitiminde bu yazılımlar tanıtılmalıdır. Bu yazılımların temel esaslarının öğretilmesi de çok yararlı olur.
4. Mesleki yazılımların ileri düzeydeki özellikleri Lisansüstü eğitiminde tanıtılabilir.
5. Mesleki yazılımlar her zaman doğru sonuç vermeyebilmektedir. Doğru sonuçların elde edilmesi
 - Doğru yazılım seçilmesine,
 - Doğru modelleme yapılmasına,
 - Doğru sınır koşullarına,
 - Doğru veri girişine,
 - Sonuçların doğru yorumlanmasına
 bağlıdır.
6. Bilgisayardan elde edilen sonuçların tartışmasız olarak doğru kabul edilmesi sıkça karşılaşılan önemli bir hatadır. Oysa bu sonuçlar her zaman yorumlanmalı, irdelenmeli ve merteye kontrolü yapılmalıdır. Bu husus eğitimde önemle vurgulanmalıdır.

Kaynaklar

1. AutoCAD, usa.autodesk.com/
2. Microsoft, microsoft.com/
3. G. Özmen, İnşaat Mühendisleri için Excel Uygulamaları, Birsen Yayınevi, İstanbul, 2009.
4. SAP2000, Structural Analysis Program, www.csiberkeley.com/
5. G. Özmen, E. Orakdoğan, K. Darılmaz, Örneklerle SAP 2000-V12, Birsen Yayınevi, İstanbul, 2009.

6. ETABS, Integrated Building Design Software, www.csiberkeley.com/
7. G. Özmen, E. Orakdöğen, K. Darılmaz, Örneklerle ETABS, Birsen Yayınevi, İstanbul, 2005.
8. SAFE, Design of Concrete Floor and Foundation Systems, www.csiberkeley.com/
9. Revit Structure, www.csiberkeley.com/
10. U. Ersoy & G. Özcebe, www.ce.metu.edu.tr/~betonarme/
11. Xsteel, www.tekla.com/
12. Plaxis, www.plaxis.nl/
13. ANSYS Fluent, www.ansys.com/
14. HEC-RAS, www.hec.usace.army.mil/
15. Netcad, www.netcad.com.tr/
16. Primavera Project Planner, www.oracle.com/