

Target Process: DMJ [DRAFT]

Target Process: SJB (guesswork)

Target Process: combine DMJ+SJB

Notes on Automated Design

- If an **iteration loop** surrounds an area that is **solid blue**, automated optimisation is possible
- I've tried this with:
 - MARS in my IPAC'10 paper
 - Tracking code in the Muon1 project
- FETS has an automated process
 - RFQ design code → Microwave Studio → GPT
- Target case maybe harder (MARS+ANSYS?)