

MIT OpenCourseWare
<http://ocw.mit.edu>

4.500 Introduction to Design Computing
Fall 2008

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.

4.500'

Advanced Modeling

Prof. Larry Sass
Department of Architecture and Planning

Scientific Research

- Publications
- Exhibits
- Lab Group – DDFG
- Teach 3 Fabrication Courses

Theory

Any 3D (*s*) shape can be converted to 2D shapes (*fab*) for manufacture with a construction grammar (Rules) and digital fabrication devices at any scale. Results are high quality *structures*.

Larry Sass

$$S \rightarrow Rules_{(fab)} = Artifact$$

a

b

c

Impact of Digital Fabrication on Design

- CAD becomes important – BIM (building information modeling)
- Architects extend fees into the construction of buildings
- Takes advantage of low skilled labor
- Cost control by removing specialties in manufacturing
- Designers can manufacture complex designs with controlled costs

Problem

Error in Construction

Imprecise Measures

Cost per square foot

The Cutting Edge of Home Design

- Factory based construction
- Hand Operations
- High Energy
- Imprecise measuring
- Imprecise cutting
- Imprecise assembly

Materialization

Advances in digital fabrication

- Assembly Only Construction Sites
- **Impact:** Increased quality of building production in local communities with limited resources and developing countries
- **Challenges:** Development of new software systems
- **Vision:** Toyota of Housing – **Affordable Design**

Vision of Materialization

[1]
CAD

[2]
machine & material

[3]
assembly

Machine
Measuring
(MIT)

Machine
Cut or Build

Machine
Assembled
(ETH)

Materialization Process

Current Research

- Step 1 – Generate a design/model in any CAD software (Google Sketchup).
- Step 2 – Surface subdivision (under development)
 - Limits of objects based on machine
 - Structural testing
 - Energy testing
 - Materials quantity testing
- Step 3 – Construction Modeling (under development)
 - Assemblies modeling
 - Materials modeling
- Step 4 – CAM Cutsheets (under development)
 - Materials and machine data

Materialization Process

Current Research

- Scaleable data
 - No need for new measuring
- Precise Data
 - Supports good communication
- Rapid Manufacturing
 - One machine
- Distributed Manufacturing

Materialization

Advances in digital fabrication

[1]

[2]

[3]

[4]

[5]

Shape → *Shape Analysis* → *Subdivision of Geometry* → *Manufacturing* → *Self Guided Assembly*

- CASES
- Chair
- Plywood Cabin
- Digitally Fabricated House for New Orleans

Chair Design

*MIT Spring 2006
Initial Designer*

Courtesy of Noel Davis. Used with permission.

Design a Chair Shape

Figure by MIT OpenCourseWare.

Step 1:
CAD - Design Model

Step 2 & 3:

**CAD – Component
design & analysis**

- One Room with Furniture
- 114 Sheets of Plywood
- **984** components
- Approximate Cost \$2,500
- Translate design model into construction components and fabricate in one month
- 3 Days to assemble model

Step 2:
CAD – Component design and analysis

Solid representation	Biscuit (a-a) & box joinery (b-b)	Dado (c-c)	Stud description	Stud

Figures by MIT OpenCourseWare.

Design System

Integral Assemblies (Plywood)

Summer 2005

Step 3
CAD – Cutsheets

