
Landscape Architecture Design Simulation Using CNC Tools as Hands-On Tools

Pia FRICKER, Christophe GIROT,
Alexandre KAPELOS and James MELSON

1 Introduction

The innovative and integrative use of digital CNC (Computer Numerically Controlled) technologies in the field of landscape architecture is, for the most part, quite new when compared with the field of architecture. This is due to the fact that the focus of the work of landscape designers has recently shifted to large-scale urban spatial developments and their associated dynamic behaviour in complex urban spatial situations.

The following paper focuses on new techniques for visualizing work processes and developments for large-scale landscape designs. The integration of these processes within a teaching environment stands at the forefront. In this context, the use of programmed tools and the immediate translation of preliminary design ideas to models using design tools such as CAD/CAM (Computer-Aided Design/Computer-Aided Manufacturing) technologies, i.e. the Mini Mill, allow students to investigate and test new approaches.

Taking the MAS LA (Master of Advanced Studies in Landscape Architecture) program of the Chair for Landscape Architecture of Professor Christophe Girot (ILA) at the Department of Architecture at the ETH Zurich (CH) as a case study, the paper illustrates the potential of the introduced technologies. Through intensive work with the latest software in the area of modelling and visualization, MAS graduates are capable completing complex design tasks as well as developing new forms of design method. The chosen CAD programs are particularly appropriate for the visualization of large-scale landscape designs and offer the possibility for export to computer-steered milling machines.

Especially with the 2010 established visualization and modelling laboratory (LVML), the Chair offers an outstanding centre of expertise within the fields of ‘Landscape Visualization’ and ‘Landscape Modelling’. Under the patronage of the Chairs for Landscape Architecture (GIROT, ILA) and Planning of Landscape and Urban Systems (GRËT-REGAMEY, IRL), a lab could be established that researches new methods for the depiction, modelling and visualization of large-scale landscapes. Here, various software and hardware solutions are combined experimentally: for example a 3D landscape scanner with 1 km range is being used in order to investigate new boundaries of perception and illustration of the built environment.

Professional partnerships to the developers of software and hardware solutions as well as experts in the areas of landscape and urban planning allow for hands-on examination and implementation in the various research areas.


Fig. 1: True-color 3D point cloud model with a geo-referenced site mesh (Pascal Werner)

Successful research projects in collaboration with city authorities clearly show the interest and the necessity for the implementation of these technologies. We are therefore in a position to critically reflect on the work done the past few years and define new concepts for teaching and research through acquired experience. The goal of this paper is illustrate the new orientation of application areas for CAD/CAM technologies and their associated potentials within teaching and research projects.

2 From Representation to Integration

2.1 Overview

Although CNC (computer numerical controlled) technologies were originally used primarily as representational tools, our current activities focus on how to use them as integrative ones. Especially in large-scale landscape architecture projects, there is a strong need to develop technologies during the design process, which already integrate digital machines as supportive tools at an early stage (HAMPE & KONSORSKI-LANG 2010). Our experiences have shown that the practical handling of CNC milling machines often requires considerable preparatory work, and the actual making of the model requires a lot of experience as well as time. As a result, we are testing out a ‘mini-mill’, which is both portable and requires less experience to operate. These portable CNC milling machines can be easily used in studio, at workshops, or at meetings with clients to explore new readings of landscape architectonic parameters and spatial concepts, as well as to sensitize perception (GERSHENFELD 2008).

2.2 Intention of the MAS Program

The key aim within the realm of landscape visualisation and modelling is to consider the impact of combining traditional methods with various digital tools and methodologies. These traditional methods, such as sketching, photography, and diagrammatic analysis, share a level of intuition and inspiration, which can be combined with digital tools and

methodologies to combine these characteristics with heightened accuracy, feedback, and real-world calculations.

The digital tools in use are numerous, but can be combined into key methodologies: site-scanning, modelling, visualisation, CNC-milling, and projection. Each can be emphasised or favoured depending on the design project and context, or as the design itself develops. Key to the workflow of the students is that none of the methodologies is tied to a stage of the project – all are equally weighted in terms of their applicability from the onset until the conclusion of the design (MITCHELL 1990).

3D landscape models are generated from early in the process, yet relate more closely to the architectural concept of the ‘sketch model’. Such models are characterised by their speed of creation, simplicity and lack of detail – they should not be precious, but be cut, broken, and cannibalised by new design ideas. Essential in this process are fluidity of design concept and the relationship to scale and the existing site is not lost.

These initial sketch design proposals which test individual tools and processes can later be revisited with new, highly accurate data, captured on-site by the students themselves using the Terrestrial Laser Scanner. This also enables the designer to add more detailed topographical data exactly where it is needed as the design develops. These iterations in both the design process and site data density allow a continual deepening and questioning of previous design steps and assumptions, and result in a comparative approach through which the application and success of individual tools, methodologies and the design itself can be gauged.

The software is chosen based on flexibility and ease of use, and ability to communicate easily with other packages and formats. In the case of topographically variable terrain, a modelling application should ideally support both strong polygon and nurbs (mathematically defined surface) capabilities. In our work, Rhinoceros is an excellent choice as it combines these characteristics with robust 2D CAD functionality and customisation through scripting and nodes (grasshopper). The interaction with further digital means of output, such as CNC milling, point cloud interoperability and rendering flexibility (MERTENS 2010).

The new methodologies are taught in modular format of between 4 and 6 weeks. This timeframe allows the transition from experiment to implementation of each of the new methodologies, and the modules are arranged in an order that allows the learning of terminology, technique, and application to be gradual, continually referring and integrating aspects of the previous modules.

2.3 Landscape Modelling and Visualisation Methods

The MAS students were gradually introduced to the tools and methodologies using a local site, most recently the widening and further excavation of the Gubrist Tunnel site in Zurich, Switzerland. The site is an ideal choice as it features many of the problematics core to the contemporary practice of Landscape Architecture, such as manipulation of topography, integration with transport infrastructure, and direct interface with urban and agricultural networks. The excavation material also provides directly the material with which to transform the site and its context. The final in-depth thesis work should be applied to a site with which the students are already familiar, and which already has an existing research and

design proposal. Within the course structure, the goal is therefore to re-visit and re-examine the project using new techniques and experimenting with various scale levels of intervention.


Fig. 2: Analysis showing the various volume calculations generated from site measurements (student Christine Baumgartner)

The application of these new methodologies should extend from large-scale context and influence to the resolution and representation of small-scale intervention and detail resolution. In addition, the final thesis work allows the students to experiment with the combination of various methodologies to provide new insights and design conclusions.

The format of the course, aimed to include landscape and architectural professionals concurrently in offices, offers further potential – that of the further integration of academic research and the practice of Landscape Architecture. An alternative project path is offered – to take a similarly explored site from previous or ongoing professional project. It is important that such projects address appropriate landscape architecture issues and thematics, and that a design or research exists with which to contrast the new methodologies and outcomes.

The major challenges and potentials in the current arena of evolving software and hardware possibilities are in the areas of flexibility and speed. Designers can choose to resist becoming reliant on particular tools and methods, but allow for a flexible approach that can gradually integrate new data types and scales of data sets. Rather than using fixed methods and having to reinvent an approach once old methods are considered obsolete, tools can be gradually exchanged, and issues of compatibility and efficiency avoided.

In addition the general transition not only towards open source software, but also open source data opens new possibilities for the generation and transformation of landscapes and urban spaces. Detailed site data is becoming increasingly easy to access and manipulate, which enables both those at the professional and student to have access to high quality data and resulting landscape design outcomes which are both refined and locally applicable. The impact of the transition to a methodical process of teaching has already changed the manner in which the students present their projects. Central to the description of the project is a full understanding of both the stages of design, and the process which guided its evolution.


Fig. 3: Sketch visualisation generated directly from a stage within the design process (student Christine Baumgartner)


Fig. 4: Critique presentation of method, process and design outcomes

The process of landscape modelling is integrated into the overall ‘digital chain’ allowing a fluid exchange of data between the different phases of the project, and the generation of analytical drawings, such as plans, sections, and views.

It is possible to output any stage of the project at any given time, either in studio via the Mini Mill, or the large-scale CNC router. In this scenario, the physical model becomes the verification tool, a frozen moment in the design process.

This ongoing body of work has allowed us to explore other facets of digital and manual design production, both data output and data acquisition. The sculptural potential of sand models can supplement the data set through 3D scanning. In the communication and potential for both site generation and presentation, integration with Google Earth allows students to integrate and contextualize their designs at any stage of the design process.

2.4 Large Scale Landscape Modelling and Milling

Within the MAS program the students are introduced to 3D modelling and milling in the very first stage of the year-long course. Module 1 is a 5-week workshop where the students are introduced to two new aspects of large-scale project design: NURBS modelling and CNC milling (BISHOP & LANGE 2005).

Part one involves learning and becoming familiar with the software, Rhinoceros 4.0 and RhinoCam 2.0. Although most postgraduate students have little or no knowledge of advanced modelling packages beyond AutoCAD, Vectorworks or ArchiCAD, the learning curve of Rhino is fast: within a one-day introduction course, students are able to create and manipulate basic NURB geometries and explore the different tools available to them within the software.

The students are asked to model a project they have already worked on previously: a design from their master studies diploma or a project they are working on, or have worked on, in their office. The pedagogical intention is to provoke a new attitude towards landscape design, in the light of the new tools available.

Part two of the module involves getting the students familiar with the 3-axis CNC router and preparing the G-code files. This step is for the students slightly more daunting as it involves creating geometries and textures that do not exist as such in their files, but are “built” through the creative use of “step control” and “stock to leave” parameters and varying milling bit diameters.

To overcome the initial intimidation, students are taken through the whole milling process with a tutor, setting up the machine, etc, and a simple model is outputted (GERSHENFELD 2008, RAMGE 2008, SENNETT 2008).

This first introductory part lasts 2 weeks, giving the students the necessary knowledge and confidence to model and mill on their own. The second half of the module is dedicated to refining modelling and milling methodologies, experimenting and understanding the extraordinary potential of CNC technology. Whereas models are usually understood to be static representations of the final and finished stage of a design, students are highly encouraged to experiment with other materials and milling techniques. Project versioning allows for project representation based on parameters such as time, water level or sediment deposit for example or even various stages of the project design. This “digital chain” allows for multiple versions to be easily and quickly outputted. Our didactic intention is to push students to see large scale design more as dynamic process instead of just an end result, where multiple, on-going parameters are involved.


Fig. 5: Despite its complexity, students are quickly able to model complex topographies in Rhino 4 (student Dimitris Manolis)


Fig. 6: RhinoCam allows the application of textures and other simple 3D forms through the creative use of milling bit diameters, step size and stock to leave (student Karin Aemmer)

During this more creative phase of our workshop, students showed extraordinary talent and imagination in representing and documenting landscape design. To represent his projects evolution through time, one student milled a four-sided foam model, each side showing on phase. Not only was this method clever and aesthetically pleasing, but represented a technical challenge in terms of milling (illustr. 6). So as to show various project iterations, another student milled a base or project context, and by using a milled cast, presented multiple plaster inserts.

The use of 2 materials clearly distinguished the two parts. The use of colour to show different water levels or qualities of water was used in another model. The foam block was first painted and the “pockets” of water were then carved out. Finally, in a very beautiful but again technically challenging example, using two-sided milling and playing with different levels of opacity one student was able to show various qualities of vegetation.


Fig. 7: Molded plaster inserts to show various design strategies (student Salome Kuratli)

Within the context of the “digital chain” students are shown that files generated in Rhino are also used further down the design process, in other applications to generate 2D visualisations in other modules of the course or integrated with Google Earth so as to allow the students to see their project in context.

It is important to state that the intention of the course is not to create CAD-CAM professionals. Time allocated and other issues do not allow for this. Our goal is to show the potentialities of the tools and show the large palette of possible applications available to professionals within the field of landscape design. Despite the complexities of software

packages such as Rhino, our experience shows that even uninitiated students can in no time use the tools made available to them to their best advantage and produce work of high quality.


Fig. 8: Double-sided milling and use of light to indicate soil qualities (student Lorenzo Figna)

3 Conclusion and the next Steps

The applications of the described processes have varied implications for landscape design education and the design practice. One aspect within a common design studio, the result potential is the focus and heightening of crucial factors to be addressed and design problems to be solved. This mode of working, which begins as directive and focused, brings the possibility to push the design project far further than is traditionally possible within the academic semester. The ability to represent and contrast landscape systems, both existing and potential, directly influences the design process, and tighten the iterations of decision-making.

The impacts for the profession of landscape architecture begin with multiple representations of site, to integrate the interests and focus of specialists and other involved stakeholders. Rather than oversimplifying landscape systems, these systems should be focused and magnified, drawing direct attention to design challenges and facilitating the comparison of landscape systems. As such, the systems should not only rely on a common base and reference, as GIS systems allow, but also effect and compare to one another in a non-destructive manner.

Advanced modelling and visualizing techniques are used at every stage of the design process and combined with on-site preparatory tests and recordings of the environmental impact of local seasonal variations. The adaptation of an artificial topology within its

surroundings is where the extreme precision generated by point cloud scans becomes essential. The density of technical and visual information inside the point clouds allows for highly informed design decisions. Alternatively, the development of filters to deal with overly saturated datasets maintains an efficient workflow, and allows for efficient processes of data acquisition and design-use.

Through these processes, the material and physical reality of large-scale projects are rendered comprehensible and operable from within the design studio itself.

During the design and decision-making process, a multitude of possible physical, visual and natural aspects of the project can be scrutinized. The geo-referenced point cloud base also allows the assemblage of landscape photographs, enabling a form of site viewing that relates back to the art of site panning, and form a visual history of the transformation of the site.

At this moment we have been concentrating on setting up a workflow using the Mini Mill and the programmed height tool in the very beginning of the landscape design phase. This addresses an area traditionally neglected in landscape design, that of the generation and manipulation of the existing site data prior to design.

A great potential for the technique is in the pre-processing and preparation of the site data, at the onset of the design process. The site can be similarly processed in the manner in which design projects are directed and shaped by the design brief: a document that sets the goals, focus and limits of the design outcome. In practice, the site data can be re-engineered to display existing and potential activators, historic and topographical potential, as well as react directly to an applicable design brief.

4 Acknowledgements

The research and teaching work described in this paper are the result of a very committed teaching team at the “Chair of Christophe Girot”, special thanks to all of them (Susanne Hofer, Ilmar Hurkxkens, Pascal Werner).

The authors would like to thank the MAS LA students of 2010-2011: Aemmer Karin, Baumgartner Christine, Figna Lorenzo, Goula Ioulia, Kuratli Salome, Manolis Dimitrios, Stavrotheodorou Vasiliki, Ankita Thaker, for their dedicated participation in the program.

References

- Bishop, I. D. & Lange, E. (2005), *Visualization in Landscape and Environmental Planning, Technology and Application*. New York, Taylor & Francis, London.
- Burmeister, K. (2006), *Vom Personal Computer zum Personal Fabricator*. Hamburg, Murmann Verlag.
- Gershenfeld, N. (2008), *Fab, Basic Books*. Jackson.
- Girot, C., Kapellos, A. & Melsom, J. (2010), *Iterative Landscapes*. In: Michael, H. & Konsorski-Lang, S. (Ed.), *The Design of Material, Organism, and Minds: Different Understandings of Design*. Berlin. Springer-Verlag.

- Hagan, S. (2008), *digitalia*, N.Y., Routledge.
- Kolarevic, B. (2003), *Architecture in the Digital Age. Design and Manufacturing*. N.Y., Spon Press.
- Mertens, E. (2010), *Landschaftsarchitektur visualisieren*. Basel/Boston/Berlin, Birkhäuser Verlag.
- Mitchell, W. (1990), *The Logic of Architecture*. MIT, USA
- Ramge, T. (2008), *Marke Eigenbau*. Frankfurt, Campus Verlag.
- Sennett, R. (2008), *The Craftsman*. London, Yale University Press.