THIN SHELL STRUCTURE DESIGN TOOL

By

R. Allan Pendergrast

A Thesis Submitted to the Graduate
Faculty of Rensselaer Polytechnic Institute
in Partial Fulfillment of the
Requirements for the Degree of
MASTER OF SCIENCE

Major Subject: COMPUTER SCIENCE

Approved:

Barbara M. Cutler, Thesis Adviser

Rensselaer Polytechnic Institute Troy, New York

 $\begin{array}{c} {\rm May~2010} \\ {\rm (For~Graduation~May~2010)} \end{array}$

CONTENTS

LIST OF TABLES	iii					
LIST OF FIGURES iv						
ACKNOWLEDGMENT	vi					
ABSTRACT	vii					
INTRODUCTION						
1.1 Project Goals	1					
1.2 Thin Shell Structures	1					
1.2.1 Overview	1					
1.2.2 Structural Stability	4					
1.2.3 Catenary	9					
2. RELATED WORKS	16					
2.1 Procedural Modeling	16					
2.2 Cloth Simulation	17					
2.3 Other Software	18					
3. SIMULATION ALGORITHM	20					
3.1 Data Structure	20					
3.2 Algorithm	22					
3.3 Advantages						
3.4 Disadvantages						
4. USER INTERFACE						
-						
4.2 Examples	28					
5. USER STUDY	35					
5.1 Design of the Study	35					
5.2 Observations	36					
5.3 Results	38					

6.	FUTURE WORK					
	6.1	Chang	ges to existing features	39		
		6.1.1	Cloth	39		
		6.1.2	Clicking	39		
		6.1.3	Save/Open option	40		
		6.1.4	Other	40		
	6.2	Additi	ional features	40		
		6.2.1	Height change	40		
		6.2.2	Visualizations	40		
		6.2.3	Other	41		
	6.3	Other	possibilities	41		
		6.3.1	Grasshopper	41		
		6.3.2	Web application	42		
7.	CON	ICLUSI	IONS	43		
LI	TER.	ATURE	CITED	44		
AF	PPEN	DICES				
A	OUF	STION	INAIRE	47		

LIST OF TABLES

LIST OF FIGURES

1.1	Simplified representation of a house	2
1.2	A beam under uniform loading	3
1.3	A thin-shell dome over a service area in Switzerland	4
1.4	The TWA Flight Center	5
1.5	The Kresge Auditorium	5
1.6	The Montreal Biosphere	6
1.7	Lines of thrust	7
1.8	The Gateway Arch	8
1.9	Example catenary curves	9
1.10	A composite catenary structure	10
1.11	Casa Milà, Barcelona, Spain	11
1.12	Parc Guell, Barcelona, Spain	12
1.13	Sagrada Família, Barcelona, Spain	13
1.14	A hanging model used by Gaudí	14
3.1	A wireframe of a simulated model	21
3.2	Detail of a wireframe of a simulated model	21
3.3	Euler integration	23
3.4	Simulation frames	24
4.1	The basic shell	26
4.2	Adding points	29
4.3	A triangle	29
4.4	A barrel vault	30
4.5	Shell with windows	30
4.6	Flared shell	31

4.7	Modified barrel vault	31
4.8	Zoomed in grid	32
4.9	A loaded mesh	32
4.10	Results of user error	33
4.11	Transient error	33
4.12	A tangled mess	34

ACKNOWLEDGMENT

Thanks to Barbara Cutler for all her help in creating, testing, and writing about this tool. Thanks to my family for their endless support as I worked on this project. Thanks to the user study subjects for participating in the study and providing me with valuable insight into what can be done to improve this tool.

ABSTRACT

Thin-shell structures are becoming increasingly useful in construction and design of buildings. They allow the usage of less material to enclose larger spaces, are structurally efficient, and have a natural aesthetic beauty. However, they can be difficult to design, as the exact shape required for structural stability depends on the material used, the size of the shell, and other features. Fortunately, it is possible to simulate these structures quickly and accurately, allowing architects to concentrate more on their design and less on ensuring that their building is stable. The tool described in this thesis simulates thin-shell structures and aids architects in their design and optimization.

1. INTRODUCTION

1.1 Project Goals

The goal of this project was to create a tool to aid architects in designing thin-shell structures. Thin-shell structures can be used in buildings to save materials, create an open space, or simply for the aesthetic of a smoothly curving shell. In addition to being beautiful and materials-friendly, thin-shell structures are also incredibly structurally efficient. Some thin-shell structures feature shells as thin as 4 centimeters, yet stand up with nearly no required maintenence for many years. This structural efficiency is one of the most valuable characteristics of thin-shell structures.

Structural efficiency is a very important element of construction. With traditional construction methods, this tends not to be an issue, since the tried-and-true construction conventions will keep a building standing. Houses, for example, have been built using the same structural conventions for years and do not require any advanced structural analysis. Walls are constructed with studs every 16 inches, and the house stands up. Even in non-residential structures, the studded or cinder-block walls convention tends to be followed. However, when creating buildings that fall outside the norm of studded walls, cinder block construction, and other such traditional methods, more complex analysis tools are necessary. Insufficient analysis of the elements used in constructing a building can result in spectacular disasters such as those detailed and discussed in Why Buildings Fall Down[1]. Conversely, if proper care is taken to analyze structures before they are constructed, miracles of architecture can be constructed that stand up for thousands of years, as some of the building in Mario Salvadori's Why Buildings Fall Down[2] have.

1.2 Thin Shell Structures

1.2.1 Overview

A thin shell structure is a structure which has a small thickness compared to its other dimensions. While this may seem to be an obvious definition, the design

Figure 1.1: This simplified representation of the load-bearing elements of a house show how traditional construction techniques require additional material to be stable. Were it not for the horizontal piece which forms the ceiling, the walls would be forced outward by the forces caused by the weight of the roof.

and construction of these structures can be complicated. In traditional construction, load-bearing members are flat, carrying forces straight through themselves. A simplified 2D representation of the load-bearing elements of a house can be seen in Figure 1.1. Larger buildings which are constructed using traditional techniques use very similar techniques as those used in Figure 1.1, employing vertical members and cross-pieces to support the weight of the building. One consideration for larger buildings is that large rooms will have large unsupported expanses of floor. Beams which are loaded transversely in that manner are subjected to bending according to the Euler-Bernoulli equation:

$$EI\frac{d^4u}{dx^4} = w(x)$$

If too much force is applied, the beam will buckle, perhaps causing catastrophic failure. Therefore, beams and other flat structural elements must have a high second moment of area (have a large dimension parallel to the applied force) in order to ensure that it will not buckle under load. Alternately, columns can be installed to effectively shorten the span which the beam is crossing, but depending on the application, this may not be desirable.

Unlike normal beam and plate structures, thin shell structures are curved, which allows the force to travel through the thinner structural elements. Structures such as those in figure 1.3 can cover a large span with a minimal amount of material, saving the construction company money. Since the structure completely supports

Figure 1.2: This is an image of a beam which is deforming under a uniform load. "Bending", image created by Daniel De Leon Martinez, http://en.wikipedia.org/wiki/File:Bending.png

Figure 1.3: This dome, designed by Swiss civil engineer Heinz Isler, gracefully arches over a service station along the A1 Motorway in Switzerland, protecting it from the elements with a minimal amount of material. "Deitingen Service Station" (1968), Heinz Isler, photo taken by Chriusha, http://commons.wikimedia.org/wiki/File:Deitingen_Sued_Raststaette,_Schalendach_04_09.jpg

itself, no internal columns are necessary, allowing an unobstructed interior. An unobstructed interior is very useful in a variety of buildings such as theatres, museums, and airport terminals, to name a few. Thin-shell structures are very stable because of their unique shape, called a catenary shell. Catenaries are covered in more detail in section 1.2.3 Some prominent thin shell structures include the TWA Flight Center Building at the JFK International Airport in New York, New York (Fig. 1.4), the Kresge Auditorium on the MIT campus in Cambridge, Massachusetts (Fig. 1.5), and the Montreal Biosphere in Montreal, Canada (Fig 1.6).

1.2.2 Structural Stability

The core concept for structural stability for masonry buildings is the concept of lines of thrust. Lines of thrust are lines that can be drawn in the direction of the forces neighboring elements of the structure impart on one another. If all the discrete forces are connected together into a generalized curve, the traditional lines of thrust are obtained. In order for a building to stand up, these lines of thrust must pass through structural elements. As can be seen in Figure 1.7, traditional

Figure 1.4: The TWA Flight Center at JFK International Airport in New York, New York is an excellent modern example of thin-shell structures providing a much-needed unobstructed internal space. "TWA Flight Center", Eero Saarinen, photo taken by Marc N. Weissman http://en.wikipedia.org/wiki/File:08terminal5.jpg

Figure 1.5: The Kresge Auditorium on the MIT campus in Cambridge, Massachusetts is an example of the problem thin-shell structures can cause when not designed properly. Since the roof is octanispherical rather than a catenary shell, the forces do not travel as intended and the building has been plagued with structural problems since its construction. "Kresge Autidorium", Eero Saarinen, photo taken by Ibn Battuta http://en.wikipedia.org/wiki/File:Kresge_Auditorium,_MIT_(view_with_Green_Building).JPG

Figure 1.6: The Montreal Biosphere is an example of a lattice-based thin-shell structure, which relies on a lattice of struts to support the huge expanse of the dome. "Montreal Biosphere", Richard Buckminster Fuller, photo taken by Philipp Hienstorfer http://en.wikipedia.org/wiki/File:Biosphere_montreal.JPG

Figure 1.7: This figure shows the lines of thrust within a standard masonry arch. As can be seen from the minimum and maximum lines, the arch must be rather thick in order to contain the lines of thrust, thereby wasting material. This image is a screenshot of the "Interactive Thrust" tool created by John Ochsendorf. It can be found at http://web.mit.edu/masonry/interactiveThrust/applets/applet01.html

arches must be rather thick to contain the lines of thrust produced by their weight. However, a catenary arch can be built much thinner for the same stability, as it contains the line of thrust exactly. For example, the Gateway Arch in St. Louis, Missouri (Figure 1.8) is constructed in the shape of a catenary arch. This allows it to be thin and elegant while remaining very stable. To extrapolate the concept of lines of thrust to entire buildings, traditional construction methods require very thick elements such as walls and columns to be used in order to keep the lines of thrust within a building's structural elements. This is especially true of large masonry structures such as cathedrals. However, if the shape of the building is instead matched to the shape of the lines of thrust, the structural elements can be much thinner, since they only need to support the direct compressive force.

Figure 1.8: The Gateway Arch in St. Louis, Missouri is an example of a catenary arch. Since the lines of thrust travel directly through the structure of the arch, it can be built very thin. "Gateway Arch", Eero Saarinen, photo taken by David K. Staub http://en.wikipedia.org/wiki/File:Gateway_Arch.jpg

Figure 1.9: Image (a) shows a few catenary curves for various values of a. "Catenary Curves", image created by Geek3, http://en.wikipedia.org/wiki/File:Catenary-pm.svg Image (b) shows a natural catenary formed by a freely hanging chain. "Hanging Chain", photo taken by Kamel15, http://en.wikipedia.org/wiki/File:Kette_Kettenkurve_Catenary_2008_PD.JPG

1.2.3 Catenary

The term for the shape that lines of thrust tend to take is called a catenary. A catenary is a curve described by the function

$$y = acosh(\frac{x}{a})$$

where cosh is the hyperbolic cosine function. Several examples of catenaries can be seen in Figure 1.9a. In addition to being an interesting mathematical figure, the catenary is the shape taken by a cable, rope, or chain suspended at both ends, as seen in Figure 1.9b. Since this is the shape formed by a freely hanging object under pure tension, it is not surprising that if inverted, it is similarly stable under pure compression. For this reason, catenary arches and catenary shells are the primary building blocks of thin-shell structures. One very important thing to note is that a catenary is only the optimal shape when the chain or arch is evenly loaded. If there is an uneven load, for example if the arch has a decorative mass at some point or if a secondary arch rests on another arch, the catenary is not the optimal shape, as seen in Figure 1.10. Furthermore, if the weights are spaced evenly by horizontal distance rather than by distance on the chain, the chain will form a parabola rather than a catenary.

Figure 1.10: This image shows the necessary deformation of supporting catenary arches when a third arch is placed on top of them.

Figure 1.11: Image (a) shows an exterior view of Casa Milà, one of Antoni Gaudí's stunning buildings in Barcelona, Spain. "Casa Milà", Antoni Gaudí, photo taken by David Iliff http://en.wikipedia.org/wiki/File: Casa_Mil\'{a}_-_Barcelona,_Spain_-_Jan_2007.jpg Image (b) is of the catenary arches under the terrace of Casa Milà. "Casa Milà", Antoni Gaudí, photo taken by Error, http://en.wikipedia.org/wiki/File: LaPedreraParabola.jpg

The shape of the catenary has been used by many architects. One example mentioned earlier is the Gateway Arch in St. Louis, Missouri, designed by the Finnish-American architect Eero Saarinen and seen in Figure 1.8. However, the shape has also been used as an integral design principle for much larger and more complex structures. Hanging chains have been used by a number of architects to design structures for stability and aesthetics. One famous user of hanging chains is Antoni Gaudí, whose catenary-rich projects include such Barcelona landmarks as the Casa Milà (Figure 1.11), Park Guell (Figure 1.12), and Sagrada Familia (Figure 1.13). The works of Antoni Gaudí, his design methods, and his aesthetic style are beautifully photographed, discussed, and analyzed in Rainer Zerbst's Antoni Gaudí The Complete Buildings[3]. Figure 1.14 shows one of the models Gaudí used in creating these graceful structures.

Another architect who is well-known for his use of thin shells in his structures

Figure 1.12: Image (a) shows the entrance to Parc Guell in Barcelona. "Parc Guell Entrance", Antoni Gaudí, photo taken by Montrealais http://en.wikipedia.org/wiki/File:Parcguell.jpg Image (b) shows the columns supporting the roadway that runs past the park. These columns form an offset catenary, which is asymmetric because the loading of the arch is asymmetric. "Parc Guell", Antoni Gaudí, photo taken by Rapomon, http://en.wikipedia.org/wiki/File:Parc_Guell_10.jpg

Figure 1.13: Image (a) shows the nativity façade of Antoni Gadí's masterpiece, Sagrada Família, slated to be completed some time after 2026. "Sagrada Família", Antoni Gaudí, photo taken by Montrealais, http://en.wikipedia.org/wiki/File:Sagradafamilia-overview.jpg Image (b) shows the strucutral columns that are possible when designing with catenaries in mind. Rather than the monolithic columns found in most gothic cathedrals, Gaudí has whittled away the nonessential stone to reveal the core load-bearing elements. This results in a gracefully arcing column that supports the huge structure as well as a monolithic column would have. "Sagrada Famiília", Antoni Gaudí, photo taken by Etan J. Tal, http://en.wikipedia.org/wiki/File:SagradaFamiliaRoof.jpg

Figure 1.14: This is a photo of one of the hanging models used by Antoni Gaudí to understand the forces in the buildings he constructed. The bags are full of small lead weights which are proportonal to various structural elements and ornaments in the planned building. The strings holding them together are the necessary columns, arches, and other core structural elements that will make up the building. "Hanging model", Antoni Gaudí, photo taken by Pamela Angus, http://2.bp.blogspot.com/_PZOVPTsrTJO/SR7z2F_h93I/AAAAAAAAls/hAv1--bslzQ/s1600-h/Gaudimodel.jpg+

is Heinz Isler. A civil engineer from Switzerland, Isler designed some very beautiful and elegant structures using the simple tools of cloth and water. Since a sheet of cloth will behave as an interconnected set of hanging strings, it can be used to create catenary shell structures. What Isler did was to take the shape a sheet of cloth formed when suspended and freeze it by soaking the cloth evenly with water. The resulting frozen structure was then inverted and measured very accurately with a device he created. Once these measurements had been taken, he built forms and poured the shell using standard concrete construction techniques. The resulting buildings, such as those in Figure 1.3, are elegant, graceful structures with an exquisite simplicity of form and conservation of material. In 1997, he gave a lecture in honor of Félix Candela[4] in which he discussed his design process and inspiration in great detail.

One drawback to the thin-shell structure work done by Gaudí and Isler is that the design process is very time-consuming. The amount of time it takes to create a hanging model from strings and lead shot or freeze a cloth shell is prohibitive to the fast-paced, quick turnaround time of the modern architecture world. Fortunately, both hanging chains and cloth are rather easy to simulate, and therefore software can be created to allow these designs to be rapidly prototyped, tweaked, and refined on the computer.

2. RELATED WORKS

2.1 Procedural Modeling

In "Procedural Modeling of Strucutrally-Sound Masonry Buildings" [5], Whiting, Ochsendorf, and Durand explore the possibilities of creating existing or novel structures procedurally. They began by creating a grammar which can be used to construct masonry buildings. Arches, buttresses, domes, and vaults are some of the structural elements which are then combined in their software. These grammar elements are assembled into a structure through a procedural algorithm which cuts windows in walls and assembles all the various masonry elements of the building. Once the initial configuration is generated, the software runs static analysis on the building. If it is feasibly stable, the program is done. If not, the program determines a measure of infeasibility, which is a measure of how far away from stable a structure is. The static analysis only allows for compressive forces, as the tensile strength of masonry elements is close to zero. Friction is also modeled, allowing for some shear. Once the measure of infeasibility is calculated, a parameter search is conducted iteratively, searching the parameter space for a stable configuration. Depending on the application, this stable configuration will take into account a factor of safety. The more likely a structure is to have changing loads, the higher a factor of safety is needed. For example, a bridge needs a higher factor of safety than a cathedral. In the event that there is no feasible configuration for a structure, the least infeasible structure is returned and the user is required to add new structural elements.

In "Creating Models of Truss Structures with Optimization" [6], Smith, Hodgins, Oppenheim, and Witkin propose a method of creating trusses procedurally. This work allows the user to define several anchor points and loads for a truss, then have the software automatically generate a truss. In this work, the risk of pieces falling apart is not an issue as it was in the previous paper. The primary failure method in this case is buckling, since all forces are axial. Therefore, the core of the algorithm is a multivariable optimization with constraints. The algorithm attempts iteratively to minimize weight while ensuring that none of the members will fail, either in tension or compression.

My work had initially intended to go in this direction, using static analysis of structures within Google SketchUp. However, SketchUp proved to be a poor environment for the program I wanted to write, so the project was moved to a standalone application and the focus shifted to thin-shell structures. With this shift in focus, the simulation method shifted from static analysis of structures to dynamic simulation of structure using techniques from cloth simulation. This simulation was designed to imitate the behavior of hanging chains or cloth.

Hanging chains and cloth have been used by a number of architects in the design of structures. In Finding Form [7], Frei Otto and Bodo Rasch discuss a number of natural inspirations of form, among which is hanging chains. They show that a naturally hanging square-mesh chain net will form the shape of traditional Asian roofs, while inverting chain nets suspended differently will yield the ideal structure for arches, domes, and vaults. While this has been known for some time, it is comforting to see well-documented, carefully constructed pictures of these structures. As was discussed in 1.2.3, Antoni Gaudí and Heinz Isler used thin-shell structures and hanging chains similar to those described in Finding Form constantly as an integral part of their design processes.

2.2 Cloth Simulation

Much work has been done in the field of cloth simulation. In "The Synthesis of Cloth Objects" [9], Jerry Weil lays the groundwork for much of the future of cloth simulation. Weil describes a method of surface generation that draws catenaries between points in order to approximate the surface of a hanging cloth, then iteratively relaxes the surface to more accurately represent a naturally draping piece of cloth.

Further work on the simulation of elastic bodies was done by Terzopoulos, Platt, Barr, and Fleischer in "Elastically Deformable Models" [10]. This paper yields results that are applicable much more generally than simply cloth simulation. The elastic model that is created can be used for cloth, solids, and other elastic manifolds. By summing the internal strain energies and energies applied by external forces such as gravity or wind then integrating the resulting equations numerically, an animation

of these deformable models can be created.

These early examples of cloth simulation are expanded upon by Volino, Courchesne, and Thalmann in "Versatile and efficient techniques for simulating cloth and other deformable objects" [11]. In this paper, the internal shear and bending strain energies and external forces are augmented by further collision energies, such as self-collision. This algorithm is robust enough to simulate such complex situations as cloth tumbling in a dryer and a dress draping around a walking human.

In "Deformation constraints in a mass-spring model to describe rigid cloth behavior" [12], Xavier Provot describes a method for cloth simulation on which the simulation used in this thesis is based. A cloth consisting of a mesh of masses and springs is subjected to external forces such as gravity. These external forces are combined with internal spring forces to obtain the total force on each point. However, this simulation method results in overstretching, the cloth behaving more like putty than cloth. Therefore, Provot implements a correction step, wherein the points are brought closer together if they have stretched farther than some allowed amount. This correction prevents the cloth from stretching farther than reality would allow.

Far more advanced cloth simulation methods have been developed more recently which are not implemented in this project but which are planned for future work. In "Large Steps in Cloth Simulation" [13], Baraff and Witkin propose an implicit simulation method which is the basis for most modern cloth simulation. The same shear and bending forces used in the earlier methods, as well as gravity and other external forces are applied to the cloth, but instead of being explicitly integrated, an implicit integration method employing sparse matrices is employed. The sparse matrix of equations resulting from the internal and external forces is solved using a modified Conjugate Gradients method that can operate on asymmetric systems.

2.3 Other Software

There is a large variety of software available for structural analysis, architectural modeling, and even catenary design.

Foremost in the field of finite element analysis is NASTRAN[14]. Originally developed for NASA in the 1960s, NASTRAN is one of the most advanced finite element analysis packages on the market. Able to analyze both static and dynamic systems in a wide variety of failure modes, NASTRAN is the software of choice for analysis of parts and systems for any mechanical application. While NASTRAN is very good at what it does, it gives information on a lower level than is relevant for most architectural applications. Furthermore, it is not a real-time application.

Another piece of software that is relevant in architectural design is Dr. Frame 3D[15]. This software is more useful in architectural design than NASTRAN, as there is an interface for building frames and structures. Once constructed, the user can apply loads and see the resulting deformations, moments, and other relevant visualizations. However, as with standard architectural CAD packages such as Rhino[16] and AutoCAD Architecture[17], it is tedious to construct an accurate catenary, as there are no tools for easily creating an arbitrary stable shell.

One tool that is useful in creating arbitrary shell structures is CADenary[18]. With this tool, users can attach endpoints of strings and sheets to points on a grid or points on existing strings and sheets. Interesting shells can be made, but once points are placed they are fixed, which is disadvantageous for iterative design. In his paper "Linking Hanging Chain Models to Fabrication" [19], Axel Kilian discusses his tool in finer detail, detailing its features and the design process behind it.

3. SIMULATION ALGORITHM

3.1 Data Structure

The primary data structure is the cloth object. This object contains an array of points which are connected to each other through springs. Each point has a list of structural and shear springs that are connected to it. These springs know what their resting length is and have a pointer to the point at the other end. These springs exert forces on the points to which they are connected based on stiffness constants which are determined when the cloth is loaded. The other attribute that points can have is the "fixed" attribute. Fixed points are attached to the ground and can be moved only by the user manipulating the points in the floorplan pane.

This data structure taken as a whole represents a discrete mesh, upon which a simulation can be run. Figure 3.1 shows the wireframe view of a model within the simulator. The lines in the image are the springs connecting points, and each place where the points meet is a discrete mass. Each point has both structural and shear springs coming from it, and the forces applied by these springs together with the force of gravity give the shell its stable shape. In Figure 3.2, the forces acting on a point are annotated. The green arrow represents gravity, the red arrows mark the structural springs, and the blue arrows mark the shear springs. It may seem curious that gravity is applying a force in the upward direction, but the reason for this is to make the structure easier to comprehend. While the simulator is constructing a hanging chain model, the architect is interested in the final shell, which is the hanging chain model inverted. Therefore, since this is a simulator, gravity can easily be inverted within the simulation to obtain accurate results in an easily visualized form. The structural forces are the hanging chains in the simulation, while the shear forces are the forces that would be present in an actual structure keeping the structure from collapsing due to a lack of constraints.

Figure 3.1: This image shows a wireframe in the simulator. The lines represent springs, while the points where they meet are the discrete points of mass.

Figure 3.2: This image shows annotations on a portion of a wireframe. In this image, green is gravity, red is structural forces, and blue are shear forces.

3.2 Algorithm

In the interest of having short timesteps and thus a higher framerate and better interactivity, a second order explicit Euler integration method was implemented for the simulation. Explicit Euler integration finds the tangent line of the function at the current point, then moves in that direction for a timestep and repeats. At each step of the simulation, the system iterates over all the vertices in the shell, and for each vertex calculates the forces acting upon it. As shown above, the forces acting upon any given point are gravity and the spring force exerted by all connected points. Once the forces have been calculated, the algorithm divides the forces by the masses of the points, yielding an acceleration. The acceleration can by multiplied by the time step to obtain a velocity, which is again multiplied by the time step to get the new position of the point. However, this single-step explicit integration is very imprecise. If the timestep or forces involved are very large, the result will have a large amount of error, which can cause instability, inaccuracy, or oscillations. To combat this problem, a further calculation is performed which calculates the midpoint of the original step and takes an additional half-step from that point. This second-order integration method is much more stable, so much larger timesteps can be taken, as shown in Figure 3.3. A fourth-order system was created, but despite its stability, each step took too long for it to be useful in an interactive simulation.

After the Euler integration is performed, overstretched springs are shortened in two ways. First, the saved original length of the spring is shortened so that the force pulling it back towards the original shape will be higher. This correction will reverse and increase the original length if the overstretched spring becomes overcontracted. Secondly, the points will be adjusted such that a hard cap is enforced on the lengths of the springs in order to prevent the deformation from becoming too severe, as detailed in [12]. While a higher spring constant would also cause the springs to stay shorter in general, if the constant becomes too large, the forces operating within the cloth will become very large and the simulation will become unstable. The only way to combat an unstable simulation using the explicit Euler method is by shrinking the timestep, which will slow down the simulation. In order for the simulation to be interactive, a large enough timestep must be used that a stiff cloth is not feasible,

Figure 3.3: These images show the error that is present in explicit Euler integration. The red line is the target, the blue line is first order Euler integration, and the green line is the midpoint method. Image (a) has a timestep of 1, while image (b) has a timestep of 0.25. As can be seen, the smaller timestep results in lower error, but error is still present.

Figure 3.4: These images show the motion of a shell as it is subjected to the simulation. (a) is the starting position, (b) shows the shell as the points begin to "fall", (c) shows the shell as the points stop their free-fall, and (d) shows the equilibium position.

thus requiring the use of these correction techniques.

This simulation finds equilibrium when the forces exerted by the springs balance the force of gravity and the velocities of the particles are all zero. Depending on the number of points in the shell and the changes made to the shape since it was last in equilibrium, the simulation could take anywhere from a few seconds to a few minutes to reach this resting state. Figure 3.4 shows the motion of a shell as it progresses from an initial mesh to a stable thin-shell configuration.

(Insert table/graph of performance for different numbers of points here)

3.3 Advantages

There are numerous advantages to using an explicit midpoint integration method over other methods. Midpoint has a considerable stability advantage over a first-order explicit integration, and is faster per frame than a fourth order Runge-Kutta integration or implicit integration. The stability increase over a first-order integration has the obvious benefit of being able to take considerably larger time steps. A fourth order Runge-Kutta solver was implemented, but the advantage of increased stability and associated larger timestep was offset by the long computation time per frame. When implemented, the 4th-order solver took much too long per frame to be practical for an interactive simulation on reasonably large meshes.

The spring correction allows for the imitation of very stiff springs without requiring very small timesteps. For a relatively small execution time, the structure can be corrected in such a way that it remains structurally correct and avoids overstretching.

3.4 Disadvantages

The primary disadvantage to an explicit solver rather than an implicit solver is that the timestep is limited. However, while an implicit solver can theoretically operate with arbitrarily large timesteps, the computation tradeoff is not favorable. Furthermore, the timestep used in the current simulation is large enough that the user does not grow impatient waiting for the structure to reach equilibrium, nor is it short enough that the user cannot react to the motion of the shell. An ancillary disadvantage to the explicit solver is the necessity of correction methods to prevent overstretching. However, this disadvantage is again offset by the fact that even with the correction methods, the explicit solver is faster than an implicit solver.

4. USER INTERFACE

4.1 Description

The most important thing I wanted when making this was for it to be flexible and precise. I wanted the user to feel that they had very good control over the creation of their structure and the tools to bring their vision to life. The first thing that must be present, therefore, was a viewing window that allows the user to clearly view their structure as they make changes to it. This window needed to have straightforward and expected camera controls: left-click and drag to rotate the camera, right-click and drag to zoom, and middle-click and drag to pan the camera. Now that a camera control system had been established, I needed a way to control the mesh.

Since the item being designed is a thin shell, there will probably be a limited number of points touching the ground. In order for the structure to be stable, I decided that it made the most sense to manipulate these points and let the simulator

Figure 4.1: This is the shape that forms from the mesh that loads when the tool is first run.

take care of placing the rest of them. Since these points are all touching the ground, a floorplan view of these attached points seemed the most sensible layout, as this would allow the user to manipulate the relevant points from a straightforward and uncluttered view. However, simply being able to manipulate the points that exist when the shell is initially created is severely limiting. Therefore, the creation of new points should be a central feature of the floorplan view.

The most intuitive method to add a new point is to simply click in the empty space in the floorplan view, so that's what I implemented. This makes it very easy to add new points to the floorplan. Figure 4.2 shows a shell with points that have been added. If the user wants to have a line of points attached to the ground rather than a single point, it can be tedious to add a point and place it correctly for every point along the line. Therefore, another feature in the floorplan view is the ability to attach a line between two points. Figure 4.4 shows a simple shell with attached lines. The line can also be converted into a bezier curve to give the user additional flexibility in designing their structure, as seen in Figures 4.6 and 4.7.

Once points are created in the floorplan, they need a context in the mesh in order to be meaningful. Therefore, a window with a representation of the shell can be found in the lower right-hand corner of the window. If a point is selected in the floorplan, it can then be associated with a point in the mesh by clicking on that point in the grid window. This causes the point in the mesh that was clicked on to snap to the point on the ground corresponding to the selected point in the floorplan view. This mesh point can now be moved by dragging the associated point in the floorplan view. One other feature of the grid window is the ability to add windows or voids into the shell. By right-clicking on a point, it is removed from the simulation, thus creating a hole in the shell. The shell in Figure 4.5 has a number of windows in its sides.

One problem that was discovered after the initial prototype had been created is that it can be very hard to select points if there are a lot of them very close together. To help combat this, the floorplan and grid windows zoom in when the user hovers them, making the points more spaced out and easier to select. Furthermore, the contents of each window was scaled so that the points on the edges would be easier to select. Figure 4.8 shows the tool with the grid window enlarged.

Additional features that do not have obvious UI elements associated with them are loading and resetting. If an architect has designed a shell in a traditional architectural CAD tool such as Rhino or Google SketchUp, they can right-click in the floorplan window to load an exported mesh into the tool. The shell in Figure 4.9 was loaded in this way. Similarly, if the user creates an interesting shell in the tool, they can right-click to save it. If the user has done all the work they feel can be done on a shell, they can right-click in the floorplan to reset the tool to the initial load state.

One problem with the flexibility of the interface is that it allows the user to create impossible structures. For example, while the floorplan in Figure 4.10 may look reasonable, when the connectivity of the shell is taken into account it becomes apparent that the shell will be forced to intersect itself. In Figure 4.11, the user has instructed the shell to turn inside out. It will comply with this and be stable once it has finished simulating, but its appearance as it goes to that state is a bit unusual. Figure 4.12 shows what happens when the user gives the shell instructions that are completely impossible to follow.

4.2 Examples

Figure 4.2: This shell was created by adding a point on either side of the square and attaching them. This caused the points in the mesh between the newly added points to be pulled down, forming a double-lobed shelter.

Figure 4.3: The shell in this image is created by attaching a line and bringing its endpoints together.

Figure 4.4: This barrel vault is created by attaching to parallel lines to the ground.

Figure 4.5: This shell has one corner turned off and the points next to it attached to create the short wall seen in the back of the space. Also, points in the sides have been deactivated to create windows.

Figure 4.6: The flared edges on the sides of this shell are caused by the bezier curves on either side.

Figure 4.7: This shell, as well as the shell in Figure 4.6, show some of the interesting shapes that can arise from the simple barrel vault.

Figure 4.8: This screenshot shows the tool with the grid window enlarged.

Figure 4.9: This shell was created in Google SketchUp, then imported into the tool, where it was optimized from being semi-circular to catenary.

Figure 4.10: While the tool tries to make every shape stable, there are some configurations of points for which there is no solution. For these, it finds the closest answer it can, which occasionally results in the shell intersecting with itself.

Figure 4.11: This is a screenshot of a shell that is in the process of turning inside-out. This is not a stable configuration, and the inside-out stable configuration will be stable, if unusual looking.

Figure 4.12: This screenshot shows what happens to a shell when the user forces it into uncomfortable positions. This will never find a remotely accurate solution, as the user has instructed the shell to intersect itself in a number of places.

5. USER STUDY

5.1 Design of the Study

When designing the user study for this tool, the first consideration was what I wanted to get out of the study. Being that this is a design tool rather than a scientific tool, the results of a user study were liable to be rather subjective and not provide any hard data. Fortunately, subjective is exactly what I wanted from this study. My goal is for this tool to be useful and conform to users' expectations while providing the functionality that they expect. Therefore, the primary part of the study should involve the user using the software, designing structures, and formulating an opinion of the tool. Since very few software tools are immediately intuitive, it was necessary for me to demonstrate the controls of the tool to the user before setting them loose upon it. While they used the tool, I would watch, taking notes on their usage of the tool for use in improving the learning curve, bringing the controls more in line with the expected functionality of existing architectural tools, and making other improvements to the software. Any comments they gave while using the tool were also noted, and ended up providing invaluable insights into the desired behavior of the tool that were not reported anywhere else. Once the user had used the tool for a sufficient length of time, they were directed to complete a questionnaire which contained questions I had about their experience using the tool.

First and foremost on the questionnaire, I wanted to know what they liked about the tool. Anything that stood out at them as nifty, useful, or otherwise good was something that I probably wanted to keep. Secondly, I wanted to know which of a list of potential features would be most appreciated by the users. Users were asked to number various features with a 1-5, where 1 was "not useful at all" and 5 was "highly useful". This would help me determine which feature was most important to implement in the future. Following this list, I asked users what other features they would like to see in the tool. This question resulted in a good list of ideas that had not previously crossed my mind. Lastly in the basic tool questions, I asked users to describe structures they could not make in the software that they felt it

should be able to make. This gave me further ideas on how to improve the software by adding features that are capable of creating those types of structures.

In the next section of the questionnaire, I wanted to determine the usefulness of my tool in relation to existing tools. Towards this end, I asked the users to rate my tool versus existing tools in a variety of architectural applications. This gave me a better idea of how to market the tool to architects, as well as helping to direct my efforts in the development of the tool. From this input, I was able to gain a more accurate picture of how architects saw my tool, compare that with what I envisioned the tool to be, and formulate a plan to bring the two into closer alignment.

5.2 Observations

The first user I had in to use the software was an architecture student who was very excited about the software. The first thing I noticed when he started using the software was that he tried to zoom with the mouse wheel. That's a feature that should be added. Mouse wheel scrolling is a common functionality that shouldn't be too hard to implement.

As he continued to use the software and get more comfortable with it, he noted that having left-click have an immediate action was not what he was used to. Most architectural software allows the user to select points with the left mouse button, then right-click to bring up the interaction menu. A standardization would be a good idea. This is especially true in the floorplan window, where left-clicking places a new point, which is not what the user wants when they miss selecting a point by a few pixels. On a related note, an undo feature would be very welcome. While it would be less of an issue if accidental left-clicks did not create points, an undo feature would still help the user to revert changes, whether this reversion stems from error or indecision.

Something that became very clear to me as the user continued to use the software is that the current implementation of the grid interface is a bit clunky. Firstly, new points should automatically associate with the closest point in the grid. That's almost always what the user does next, and it saves them from having to guess which point is the closest, which is especially useful in a high-density grid.

However, the real problem with grid association is the snapping. Since the floorplan point does not move when it is associated with a new grid point, the mesh is forced to warp, sometimes drastically, to acquiesce to the user's request. I am not sure what the best approach to this would be. Moving the floorplan point to match the grid does not make much sense, since that's not usually what the user is trying to do. Moving them both to the average also does not make a lot of sense. I suspect, however, that the main problem with the snapping is less that it snaps and more that it surprises the user when it happens. I think having a less immediate interface would help with this. For example, if rather than left-click associating the points it selected them, the user could see where on the mesh he was about to associate with a floorplan point. He could then associate the two via a right-click menu, which is a more natural workflow. It also gives the architect finer control, allowing them to have more information before making a change to the model.

Some creative features that were requested include changing the height of points and length of springs. Point height changing would be a fairly simple feature, and allow for more complex catenary shapes that incorporate traditional structural parts. Changing the length of springs would be a very useful feature, allowing the user to modify the shape of the structure in much finer detail than is currently possible. By manually tightening and relaxing springs, the structure can be allowed to slip into any shape the architect wants.

Several visualization options were discussed during the trial, foremost of which was the option to highlight the selected floorplan and/or grid point on the model. This would make it much easier to orient the model to the floorplan and to keep one's bearings when looking at the model from various angles. Another visualization option that was requested was the ability to pause and rewind the simulation of the model. While rewinding is probably not feasible, pausing certainly is, though I'm not certain that it is necessarily a good idea since a model is not stable until it reaches equilibrium.

Several suggestions were also made with regards to audience and distribution. User 1 suggested that this tool would work very well in a web-based medium, perhaps with the ability for users to save and share their designs. This could be a fun tool with potential for collaboration. In addition, it would be a great market to get a number of testers. The downside to this, of course, is that this would require a complete re-write of the code, as c++ is not well-supported on the internet.

A workflow pattern that I noticed is that he tended to start with an idea in mind of what he wanted to create. Once that was made, he would look at it from a few angles, then change it. If the simulation started to get tangled up or if he made a mis-click such that the model did something he was not expecting, he would continue to push it in that direction, ususally ending up in an inescapable oscillation which would either require the mesh to be reset or crash the program. I'm not sure what was so intriguing about the failures, but he seemed much more interested in them than in the successful structures.

(Add paragraphs for users as appropriate, write about things noticed.)

5.3 Results

(This section is for tabulation of questionnaire responses. I will finish this when the user studies are finished.)

6. FUTURE WORK

6.1 Changes to existing features

6.1.1 Cloth

When I originally wrote the cloth simulation code for this project, I was under the impression that implicit integration methods were too slow for use in an interactive project. However, I recently happened upon the paper "Comparing efficiency of integration methods for cloth simulation" [20], which reports that a properly implemented implicit solver is as fast as, if not faster than, a midpoint explicit solver. In addition to being nearly as fast per timestep, the implicit solver is also stable for considerably larger timesteps than can be comfortably used with the explicit solver. With this new information in mind, I would very much like to replace the current cloth simulation with an implicit method, as that will eliminate several of the issues I find fault with in the program.

6.1.2 Clicking

In the current implementation, left-clicking in the floorplan pane places a new point and left-clicking in the grid pane associates the currently selected point with the point that was clicked on. Both of these behaviors are unexpected to many architects. Traditionally, architectural software has the pattern that left-clicking is only for selection and right-clicking is used to interact with selected objects. Therefore, an interface change to improve the learning curve will be to alter the grid pane such that left-clicking selects a point and right-clicking brings up a menu with the options to associate/deassociate and disable/enable that point. In the floorplan pane, left-clicking in empty space will deselect all points, and to create a new point the user must right-click and select the "new point" option from the pop-up menu.

The viewing window also has an unusual button layout. Architects seemed to expect right-click and drag to rotate, while the mouse wheel was expected to zoom and middle click was not really used at all. Panning would then be delegated to left-click.

6.1.3 Save/Open option

There is a save option and an open option, but neither of them is really what it should be. The save option saves automatically numbered files into an automatically generated folder, while the load option loads a hardcoded filename. Both of these options should have a dialog box of some sort to allow the user some control over what is saved and loaded.

6.1.4 Other

I know there are other things I wanted to change; I'll fill this in later.

6.2 Additional features

6.2.1 Height change

One feature that was commonly requested was the option to change the height of a fixed point. This would allow structures built in this tool to more easily interface with existing structures, as well as giving architects further control over the final form of the structure.

6.2.2 Visualizations

There are a few visualization options that would be very nice to have in this tool. One which is not as useful at the moment due to the awkward loading interface is the ability to visualize the difference between the loaded structure and the structure after optimization. This would aid the architect using the software in determining which parts of the structure that was imported changed the most. In many cases, the shift from imported mesh to optimized mesh is very slight, being the difference between a hemisphere or parabola and a catenary.

Another visualization which comes with a change to the simulation is a visualization of the thickness of the structure. Parts of a shell which have higher loads must be thicker than the parts with smaller loads in order to support the load. For example, in Figure 1.3, the corners of the dome are much thicker than the center of the roof because they must support a great deal more weight. The simulation

does not currently differentiate between thin and thick portions of the mesh, so that attribute would need to be added before this visualization could be implemented.

One other visualization that could be added is a visualization of material. The ability for a user to customize the material the structure is made of has a huge effect on the aesthetic of the structure. Possible presets could include concrete, which would be rather similar to the current material; glass, which would require rendering of the lines and specularity on the faces, and wood, which would require a texture to be applied. For further flexibility, the user could have direct control over the colors, textures, and material properties of the materials present in their structures.

6.2.3 Other

There are other features; I need to remember what they are (i.e. read questionnaires again)

6.3 Other possibilities

6.3.1 Grasshopper

One possible future for this project is as a plugin for the architectural CAD software Rhino. Since architects have a somewhat cumbersome workflow as it is, adding an additional tool that requires importing and exporting their design is perhaps more than should be expected of them. Towards this end, creating a plugin for software that is the primary part of their normal workflow would make the software much more accessible and useful. Grasshopper is a tool that allows procedural creation of features within Rhino. If a plugin were made in Grasshopper, architects could create a shell in the software that they would use to create it anyway, run a script on the model, and get the benefits of this software with the press of a button. One major roadblock to this deployment method is that in order to create a Grasshopper plugin, the software would need to be rewritten from scratch. While the algorithms and UI design could probably be kept the same, a complete rewrite is still a major undertaking.

6.3.2 Web application

Another potential distribution method for this software is as a web application. The advantage to the web platform is that the user does not have to download anything, which makes it much more likely that an architect would try it out. Furthermore, the web is a great environment for collaboration. With a properly designed app and website, a collaborative thin-shell structure community could be created where architects and artists can create structures, share them, comment, and collaborate in the design of interesting, stable structures.

7. CONCLUSIONS

Overall, this project was a success. I created a tool that architects enjoyed using and learned a lot about architecture and software development in the process.

Before starting on this project, I had a basic knowledge of architecture and statics, as well as a rudimentary definition of what a thin-shell structure is. I had taken an architectural CAD class in high school, and have experience in both wood and cinderblock construction. However, while the basic architecture knowledge was useful, none of it was particularly relevant in the wild world of thin shells. Thin-shell structures tend to break all the traditional "rules" of construction, supporting themselves through thin, flowing elements rather than the straight, rigid structural elements that are the hallmark of traditional construction.

In my first attempt at a thin-shell design tool, I used Ruby to create a plugin for Google SketchUp that would attempt to analyze a structure created in SketchUp and indicate which elements of the shell were under tension and which were under compression. However, the solution method I used in this plugin did not behave very well on most shells. This is because the method I was using to solve the system of equations is not very well suited to sparse matrices. I have since learned of more appropriate solving methods, but the method I used is what I was familiar with at the time. After determining that the plugin was not very effective as it was, I decided to abandon the idea of a SketchUp plugin, as the Ruby interface was not as powerful as I had hoped it would be, nor was it fast enough to deliver the interactive experience I wanted from it. Therefore, this design was scrapped in favor of a standalone c++ tool.

The development of this tool was the most valuable development experience I have had, as it gave me practical insight into some parts of software development I had never experienced before. Firstly, while I have been and still am a fan of iterative design, I left one important element of iterative design out of my development until rather late in the project: other people's input. While I knew exactly how my tool worked, what I wanted out of it, and all its little idiosyncrasies, I did not allow

other people to use my software until it was in a "stable" state. Once I did have people look at the tool in my user study, a number of issues were brought to my attention, some of which would have been very easy to fix, add, or modify if I had known about them earlier in the life cycle of the tool. Many of them are still easy to deal with, but more smaller user studies would probably have been more useful than the one larger user study.

Secondly, I gained a great deal of practice using OpenGL and c++, as well as various tools. Since I was designing this tool for Windows in order to have the largest potential market audience, the use of Visual Studio was recommended. Since most of my previous c++ experience had been in Linux or Cygwin, it was quite a pleasant surprise to get to know all the powerful features that Visual Studio had to offer. Another tool that proved invaluable in the creation of this tool is Very Sleepy, a performance profiler. The ability to see what exactly a program is doing is very useful when trying to determine what is causing said program to slow down.

While I had used OpenGL before, I had never dealt with multiple windows before. This was an interesting challenge, since all three windows needed to be able to render the others at various times throughout the execution of the program. This problem, along with the performance optimization required to make the simulation interactive and the challenge of creating a user interface from scratch taught me many practical lessons about c++ that will doubtlessly be useful on future projects.

LITERATURE CITED

- [1] Matthys Levy and Mario Salvadori. Why Buildings Fall Down. W.W. Norton and Company, Inc., 500 Fifth Avenue, New York, N.Y. 10110, 1992.
- [2] Mario Salvadori. Why Buildings Stand Up. W.W. Norton and Company, Inc., 500 Fifth Avenue, New York, N.Y. 10110, 1980.
- [3] Rainer Zerbst. Antoni Gaudí The Complete Buildings. TASCHEN GmbH, Hohenzollernring 53, D-50672 Köln, 1985.
- [4] Heinz Isler. Shell structures: Candela in america and what we did in europe. Seven structural engineers: the Felix Candela lectures, pages 86–101, 1997.
- [5] Emily Whiting, John Ochsendorf, and Frédo Durand. Procedural modeling of structurally-sound masonry buildings. *ACM Transactions on Graphics*, 28(5):112, 2009.
- [6] Jeffrey Smith Carnegie and Jeffrey Smith. Creating models of truss structures with optimization. In *Contemporary Mathematics*, pages 101–136. American Mathematical Society, 2002.
- [7] Frei Otto and Bodo Rasch. *Finding Form*. Deutscher Wekbund Bayern, Frei Otto und Bodo Rasch, 1995.
- [8] Andrew W. Charleson. *Structure as Architecture*. Elsevier, Linacre House, Jordan Hill, Oxford OX2 8DP, UK, 2005.
- [9] Jerry Weil. The synthesis of cloth objects. SIGGRAPH Comput. Graph., 20(4):49–54, 1986.
- [10] Demetri Terzopoulos, John Platt, Alan Barr, and Kurt Fleischer. Elastically deformable models. SIGGRAPH Comput. Graph., 21(4):205–214, 1987.
- [11] Pascal Volino, Martin Courchesne, and Nadia Magnenat Thalmann. Versatile and efficient techniques for simulating cloth and other deformable objects. In SIGGRAPH '95: Proceedings of the 22nd annual conference on Computer graphics and interactive techniques, pages 137–144, New York, NY, USA, 1995. ACM.
- [12] Xavier Provot. Deformation constraints in a mass-spring model to describe rigid cloth behavior. In *In Graphics Interface*, pages 147–154, 1995.

- [13] David Baraff and Andrew Witkin. Large steps in cloth simulation. In SIGGRAPH '98: Proceedings of the 25th annual conference on Computer graphics and interactive techniques, pages 43–54, New York, NY, USA, 1998. ACM.
- [14] MSC Software. NASTRAN, 2010. http://www.mscsoftware.com/.
- [15] Dr. Software LLC. Dr. Frame 3D, 2009. http://www.drsoftware-home.com/df3d.html.
- [16] Robert McNeel & Associates. Rhinoceros, 2010. http://www.rhino3d.com/.
- [17] Autodesk. AutoCAD Architecture, 2010. http://usa.autodesk.com/adsk/servlet/pc/index?siteID=123112&id=13799652.
- [18] Axel Kilian. CADenary tool v.1 [Computer software], 2005. http://www.designexplorer.net/newscreens/cadenarytool/cadenarytool.html/.
- [19] Axel Kilian. Linking hanging chain models to fabrication. In *Proceedings of the 23rd Annual Conference of the Association for Computer Aided Design in Architecture*, pages 110–125, 2004.
- [20] Pascal Volino and Nadia Magnenat-thalmann. Comparing efficiency of integration methods for cloth simulation. In *Computer Graphics International Proceedings*, pages 265–274. IEEE Computer Society, 2001.
- [21] Pascal Volino and Nadia Magnenat-Thalmann. Implementing fast cloth simulation with collision response. In *Computer Graphics International Proceedings*, pages 257–266. IEEE Computer Society, 2000.

$\begin{array}{c} \text{APPENDIX A} \\ \text{QUESTIONNAIRE} \end{array}$

PART 1: THIN SHELL TOOL	Participant ID
THE IN THE STEEL TOOL	i articipanti ib

What did you think was useful or interesting about this tool?
Please rate the following potential features from 1-5, where 1 is not useful at all and 5 is highly useful:
save/open dialog option to change the height of points visualization of the difference between an imported mesh and the optimized mesh visualization of materials used in the structure visualization of thickness of the structure
Please list any other features that would have been useful in designing thin-shell structures.
Describe or sketch some structures that you were unable to create due to limitations of the software.

PART 2: DESIGN METHOD COMPARISON Participant ID _____ Rate the usefulness of various design tools in the following scenarios from 1-5, where 1 is not useful at all and 5 is highly useful: Schematic Design (early-stage architectural design) ___ paper & pencil sketching ___ traditional computer software ___ thin-shell design tool Team design meetings with architects & engineering consultants ___ paper & pencil sketching ___ traditional computer software ___ thin-shell design tool Presentation of preliminary or final designs to the client ___ paper & pencil sketching ___ traditional computer software ___ thin-shell design tool Additional comments or scenarios where these methods are most useful Paper & pencil sketching: Traditional computer software:

Are there any other design tools that would be more useful than those listed above in any of the scenarios?

Thin-shell design tool:

PARTICIPANT BACKGROUND & EXPERIENCE

Participant ID

Completed degree(s):	
Degree(s) in progress:	
# of years of	
architectural education:	
# of years of	
visual arts education:	
# of years of	
architectural experience (internships/jobs):	
# of years of	
visual arts experience	
(internships/jobs):	
other relevant	
education/experience	
(please describe):	

CONSENT FOR PUBLICATION

After	completing this survey:
	I give permission for use of any or all of the thin-shell designs and my comments in academic publications. This information will be anonymous and my participation in the study will not be revealed.
	I give permission for use of selected information. (please describe)
	I do not give permission for use of any of this information at this time.

PARTICIPANT CONTACT INFORMATION

Participant ID _____

RPI requires us to collect the following basic contact information from all participants in this user study. Your participation will remain confidential, and this portion of the record will be securely stored by Professor Barbara Cutler.

Name:	
E-mail:	
Home mailing address:	

Participants for this study will be compensated for their time in the form of a gift certificate at the rate of \$10 per hour. This compensation is not contingent upon the subject completing the entire study and will be prorated if the subject withdraws. For IRS income reporting purposes, RPI must also collect the social security number and RIN number of participants who accept compensation.

Social Security number:	
RIN number:	
	I decline the compensation

Thanks for participating in our user study!

Allan Pendergrast

Masters Student

Department of Computer Science

Rensselaer Polytechnic Institute

pender@rpi.edu

http://www.rpi.edu/~pender/

Barb Cutler
Assistant Professor
Department of Computer Science
Rensselaer Polytechnic Institute
cutler@cs.rpi.edu
http://www.cs.rpi.edu/~cutler/