

Bison

Component Reference:

Analysis

```
3  Aspect
4  Concavity
5  Cutfill
6  Elev
7  Flow
8  Roughness
9  Shade
10 Slope
11 Viewshed
12 Watershed
```

Anno

```
13 Contour
14 Spot Elevation Point
 Spot Elevation
 Spot Elevation Path
 Spot Elevation Grid
15 Slope Point
 Slope Line
 Slope Path
 Slope Grid
```

Mesh

```
16 Remesh Square
 Remesh Triangular
 Remesh Random
17 Triangulate Mesh
```

Mesh Edit

```
18 Reduce Slope
19 Mesh Point
 Mesh Point Pull
20 Mesh Curve
 Mesh Curve Pull
21 Mesh Flat
22 Mesh Path
```

Mesh Import

```
23 Import Mesh DEM
 Import Mesh LandXML
```

Section

```
24 Section Serial
 Section Serial Dist
 Section Profile
25 Section To XY
```

Note:

All Bison components are designed to work with single-surface landscape meshes oriented to the XY plane ("2.5D").

Since landscape data can vary greatly in scale, mesh density and physical dimensions should be considered when defining resolution and scale variables. It is usually best to start rough and refine as necessary.

Component Reference: Analysis

Aspect

Slope aspect analysis for surface meshes.

Inputs:

Mesh: Mesh for slope aspect analysis.
Angle: Direction angle in degrees.

Output:

Mesh: Resulting analysis mesh.
Colors: Color range for legend.
Tags: Aspect angle tags for legend.
Aspect: Per vertex list of deviation angle relative to input.

Note: Legend output uses the Grasshopper Display > Graphs > Legend component.

Component Reference: Analysis

Concavity

Relative approximate concavity analysis for surface meshes

Inputs:

Mesh: Mesh for concavity analysis

Output:

Mesh: Resulting analysis mesh

Colors: Color range for legend

Tags: Percentage tags for legend

Concavity: Per vertex list of relative values, negative are convex, positive are concave

Note: Legend output uses the Grasshopper Display > Graphs > Legend component.

Component Reference: Analysis

CutFill

Calculate cut and fill volumes from proposed and existing meshes. Produces a numerical output and a mesh visualization of areas showing local cut and fill values.

Inputs:

- Boundary:** Boundary curve for analysis
- Proposed:** Proposed mesh
- Existing:** Existing mesh
- Grid:** Analysis grid interval size

Output:

- Mesh:** Analysis mesh output, cut shown in red, fill in green.
- Total:** Total balance of cut and fill
- Cut:** Total volume of cut
- Fill:** Total volume of fill
- Units:** Units for returned values

Note: Grasshopper may display large numbers in rounded scientific notation. To restore to standard format, go to File > Preferences > Display and raise the E-Upper slider to the required limit.

Component Reference: Analysis

Elev

Elevation analysis for surface meshes

Inputs:

- Mesh:** Mesh for elevation analysis
- Min:** Minimum elevation, optional
- Max:** Maximum elevation, optional

Output:

- Mesh:** Resulting analysis mesh
- Colors:** Color range for legend
- Tags:** Elevation tags for legend

Note: Legend output uses the Grasshopper Display > Graphs > Legend component.

Component Reference: Analysis

Flow

Flow tracing for surface meshes.

Inputs:

- Boundary:** Boundary curve for analysis.
- Mesh:** Mesh for analysis.
- Grid:** Analysis grid interval size.
- Steps:** Number of flow steps in analysis.
- Length:** Length of segment for each step.

Output:

- Trace:** Curves tracing flow paths.

Component Reference: Analysis

Roughness

Relative roughness analysis for surface meshes

Inputs:

Mesh: Mesh for roughness analysis

Output:

Mesh: Resulting analysis mesh

Colors: Color range for legend

Tags: Percentage tags for legend

Roughness: Per vertex list of percentage

Note: Legend output uses the Grasshopper Display > Graphs > Legend component.

Component Reference: Analysis

Shade

Shading analysis for surface mesh faces

Inputs:

Mesh: Mesh for shading analysis

Vector: Vector for light direction

Output:

Shade: Mesh of faces in shade from given vector

Component Reference: Analysis

Slope

Slope analysis for surface meshes, with respect to the Z axis

Inputs:

- Mesh:** Mesh for slope analysis
- Min:** Minimum slope percentage, optional
- Max:** Maximum slope percentage, optional

Output:

- Mesh:** Resulting analysis mesh
- Colors:** Color range for legend

Note: Legend output uses the Grasshopper Display > Graphs > Legend component.

Component Reference: Analysis

Viewshed

Viewshed analysis for surface mesh faces

Inputs:

Mesh: Mesh for viewshed analysis

Viewpoint: Point for view location

Output:

Viewshed: Mesh of faces in view from given point

Component Reference: Analysis

Watershed

Calculate the watershed for given points on a surface mesh.

Inputs:

Mesh: Surface mesh for analysis.

Points: Points for watershed calculation.

Output:

Watershed: Resulting watershed meshes.

Component Reference: Anno

Contour

Draws major and minor contours with elevation tags

Inputs:

- Mesh:** Mesh to generate contours
- Interval:** Elevation interval for contour lines
- Height:** Text height for elevation tags
- Tags:** Distance interval for elevation tags

Output:

- Major:** Major contour lines and elevation tags
- Minor:** Minor contour lines and elevation tags

Note: Connect to generic 'Geometry' parameter

HP LP

Calculate local high and low points on a surface mesh

Inputs:

- Mesh:** Mesh to find high and low points
- Tolerance:** Optional minimum elevation difference between neighboring and high or low points

Output:

- HP:** Local high points
- LP:** Local low points

Component Reference: Anno

Spot Elevation Point

Draw elevation tags for points

Inputs:

Point: Point for elevation tag location
Height: Text height for elevation tags

Output:

Spot: Spot elevation tags

Note: Connect to generic 'Geometry' parameter

Spot Elevation

Draw elevation tags for points projected to a mesh

Inputs:

Mesh: Mesh to calculate elevation points
Point: Points to project to mesh
Height: Text height for elevation tags

Output:

Spot: Spot elevation tags

Note: Connect to generic 'Geometry' parameter

Spot Elevation Path

Draw elevation tags for points along a curve on a mesh

Inputs:

Mesh: Mesh to calculate elevation points
Path: Curve for points to draw elevation tags
Interval: Interval distance for points along curve
Height: Text height for elevation tags

Output:

Spot: Spot elevation tags

Note: Connect to generic 'Geometry' parameter

Spot Elevation Grid

Draw elevation tags for a point grid on a mesh

Inputs:

Mesh: Mesh to calculate elevation points
Grid: Grid interval for elevation tags
Height: Text height for elevation tags

Output:

Spot: Spot elevation tags

Note: Connect to generic 'Geometry' parameter

Component Reference: Anno

Slope Point

Calculate local slope percentage for a point on a mesh

Inputs:

- Mesh:** Mesh for slope analysis
- Point:** Point to calculate local slope percentage
- Height:** Text height for slope percentage tags

Output:

- Slope:** Slope percentage tags

Note: Connect to generic 'Geometry' parameter

Slope Line

Calculate slope percentage for the end points of curves

Inputs:

- Line:** Curve to calculate slope percentage
- Height:** Text height for slope percentage tags

Output:

- Slope:** Slope percentage tags

Note: Connect to generic 'Geometry' parameter

Slope Path

Calculate local slope percentage for points along a curve on a mesh

Inputs:

- Mesh:** Mesh for slope analysis
- Path:** Curve for points to calculate local slope percentage
- Interval:** Distance interval for points along the path curve
- Height:** Text height for slope percentage tags

Output:

- Slope:** Slope percentage tags

Note: Connect to generic 'Geometry' parameter

Slope Grid

Calculate local slope percentage for a point grid on a mesh

Inputs:

- Mesh:** Mesh for slope analysis
- Grid:** Grid interval for slope percentage tags
- Height:** Text height for slope percentage tags

Output:

- Slope:** Slope percentage tags

Note: Connect to generic 'Geometry' parameter

Component Reference: Mesh

Remesh Square

Resample a landscape mesh with a square grid

Inputs:

- Mesh:** Mesh to resample
- Grid:** Dimension of sampling grid
- Original:** Set boolean to True to include original points in the mesh

Output:

- Mesh:** Resulting mesh

Remesh Triangular

Resample a landscape emesh with a triangular grid

Inputs:

- Mesh:** Mesh to resample
- Grid:** Dimension of sampling grid
- Original:** Set boolean to True to include original points in the mesh

Output:

- Mesh:** Resulting mesh

Remesh Random

Resample a landscape mesh with a random grid

Inputs:

- Mesh:** Mesh to resample
- Grid:** Dimension of sampling grid

Output:

- Mesh:** Resulting mesh

Component Reference: Mesh

Triangulate Mesh

Create a surface mesh from points and/or curves

Inputs:

- Points:** Points to triangulate
- Curves:** Curves to triangulate

Output:

- Mesh:** Resulting mesh

Note: Component is designed for use with simplified, clean contour curves and elevation points. Input data should not contain any doubled or overlapping elements. Mesh is triangulated with respect to the XY plane, and will produce anomalies at vertically coincident points.

Component Reference: Mesh Edit

Reduce Slope

Reduce mesh slopes to given limit

Inputs:

Mesh: Mesh to edit

Slope: Maximum slope in resulting mesh, in percent

Output:

Mesh: Edited mesh

Note: Severe changes in maximum slope may produce discontinuities.

Component Reference: Mesh Edit

Mesh Point

Edit mesh with points and a given slope

Inputs:

- Mesh:** Mesh to edit
- Point:** Points to edit mesh
- Slope:** Slope for edits

Output:

- Mesh:** Edited mesh

Mesh Point Pull

Edit mesh with deformations at points, strength defined by point elevation

Inputs:

- Mesh:** Mesh to edit
- Point:** Points for edit to follow
- Width:** Width factor for mesh edit
- Height:** Height factor for mesh edit

Output:

- Mesh:** Edited mesh

Component Reference: Mesh Edit

Mesh Curve

Edit mesh with an edge curve with a given slope

Inputs:

- Mesh:** Mesh to edit
- Curve:** Curve to edit mesh
- Slope:** Slope for edge curve

Output:

- Mesh:** Edited mesh

Mesh Curve Pull

Edit mesh with deformations following curves, strength defined by curve elevation

Inputs:

- Mesh:** Mesh to edit
- Curve:** Curves for edit to follow
- Width:** Width factor for mesh edit
- Height:** Height factor for mesh edit

Output:

- Mesh:** Edited mesh

Component Reference: Mesh Edit

Mesh Flat

Edit mesh with a flat region defined by a closed planar curve

Inputs:

Mesh: Mesh to edit

Curve: Closed planar curves for mesh edit

Width: Width factor for edit

Output:

Mesh: Edited mesh

Component Reference: Mesh Edit

Mesh Path

Edit mesh with a flattened path along a given curve

Inputs:

Mesh: Mesh to edit
Curve: Curve for path
Width: Width of flattened segment

Output:

Mesh: Edited mesh

Component Reference: Mesh Import

Import Mesh DEM

Import mesh from a Tiff DEM file encoded in single-channel 32 bit floats

Inputs:

Path: Path to .tiff file
Sample: Sampling factor as nth pixel to read
XDimension: X dimension pixel size
YDimension: Y dimension pixel size

Output:

Mesh: Imported mesh

Note: Does not import metadata for spatial reference. Mesh is placed at document origin as projected in the raster image.

Import Mesh LandXML

Import mesh from a LandXML TIN surface

Inputs:

Path: Path to .xml file
FlipXY: Boolean to flip coordinates, surface may be encoded as XY or YX

Output:

Mesh: Imported mesh

Note: Verify XY or YX coordinate encoding, may vary depending on data source. Component does not import LandXML geometry metadata.

Component Reference: Section

Section Serial

Cuts serial sections perpendicular to a centerline curve at a given interval

Inputs:

- Mesh:** Mesh for serial sections
- Curve:** Curve for centerline of serial sections
- Interval:** Interval distance between sections
- Width:** Width of section cuts

Output:

- Sections:** Section cuts on mesh
- Linear:** Section cuts unrolled to YZ plane

Section Serial Dist

Identical to above, but takes cuts at specific stations

- Distances:** Distances for cut locations along centerline curve

Section Profile

Cuts a section along an irregular profile curve.

Inputs:

- Mesh:** Mesh to cut by profile curve
- Curve:** Profile curve for section

Output:

- Sections:** Section cuts on mesh
- Linear:** Section cuts unrolled to XZ plane

Component Reference: Section

Section To XY

Cuts serial sections perpendicular to a centerline curve at a given interval

Inputs:

Linear: Input sections unrolled to YZ plane from Section Serial or Section Serial Dist components

Output:

Sections: Section cuts mapped to XY plane

PlaneFrom: Origin planes for section cuts

PlaneTo: Destination planes for section cuts

FrameFrom: Origin frames around section cuts

FrameTo: Desination frames around section cuts

bison.la
plugin@bison.la

Bison Release v0.9
Copyright (c) 2018 Bison, All Rights Reserved

THE SOFTWARE IS PROVIDED 'AS IS', WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.