

HAL
open science

Urban and architectural 3D fast processing

Renato Saleri

► **To cite this version:**

Renato Saleri. Urban and architectural 3D fast processing. 9th International conference on generative art, Dec 2006, Italy. 15p. halshs-00267363

HAL Id: halshs-00267363

<https://shs.hal.science/halshs-00267363v1>

Submitted on 27 Mar 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Urban and architectural 3D fast processing.

Renato Saleri Lunazzi, architecte DPLG, DEA informatique et productique, master en industrial design.

*Laboratoire MAP aria UMR 694 CNRS – Ministère de la culture et de la Communication.
e-mail renato.saleri@lyon.archi.fr*

keywords : 3D modeling, generative approaches, automatic texturing, building design, grammars

Introduction

Present computer aided-design tools should be able to assist the former exploration that leads the entire design process. However, present software often calls an immediate actualization of geometrical intentions by forcing the user with pre-set intentional clusters - geometric primitives, textural resources, design procedures... - often uncompromising, with poor intuitive feedback and generally restraining imagination spreadout: "*most of CAD software act like over-equipped hand-drafting assistants, assuming the maturity of the designer as much as the maturity of the project itself.*" [Chupin - Lequay 2000]

We must quote Donald Schön's opinion, who remarks that research should concentrate on computer environments able to enhance user's ability to comprehend, store, manipulate, organize and speculate over project's matter. Many research projects explored this concept, introducing new operating methodologies able to *schematize* introductory projectual investigations, long before any possible geometric formalization.

What we aim to achieve is a computer-assisted generation process of architectural and urban plausible geometries. These self-generated objects are intended to act like "imagination enhancers" serving conceptual exploration of architectural design or providing credible 3D environments in given historical context. Next step, this "pr-object" could not only be the ponderated completion of a pluridisciplinaric integration process but, in an autonomous evolution Darwinian paradigm, the actualization of the most performant genotype, or saying like Celestino Soddu, *a generative project is a concept software that works producing three-dimensional unique [...] events as possible and manifold expressions of the generating idea identified by the designer as a subjective proposal of a possible world.* [Soddu 2002]

Some of the research tasks depicted hereby take advantage of recent generative methods developed within the MAP aria research team. They are able to quickly produce architectural and urban geometric simulations, bringing to life wide 3D databases connected to some of the most recent 3D terrain browsers. (Virtual Terrain©, MSN Virtual Earth© or Google Earth©...)

I. INTRODUCING GENERATIVE PARADIGM

1. Form vs. function

In architecture, a modern acception for spatial interdependancies states that **form** should rise from **function**. Since Franck L. Wright, Robert Mallet-Stevens and Ludwig Mies van Der Rohe architectural thought , and enlightened by their sublime work, we believe in such a manichean dogma, wich could be - to be simple - the main contrast to centuries of academism, and by the way a brand new unrestricted field of investigation.

Conversely, most examples of classical architecture appear to be in a complete conceptual opposition, with recurring high geometric-prevalence regarding function. The question is obviously not here to state about the overcome of this conceptual dialog between **form** and **function** but to consider further some *hierarchical* appraisal when we will be brought – in our software - to select initial input data.

fig1. villa Rotonda map : Andrea Palladio – 1556

In his 'entretien avec les étudiants des écoles d'architecture' even Le Corbusier asserts how difficult it is to arrange a complex spatial distribution within simple shapes. According to this point of view, a profuse geometrical spreadout could rather facilitate the solving of programmatic intricacy... [le Corbu – 1958]

According to R. Wittkower, the most representative width/height ratios within palladian architecture match the chromatic major musical scale. In this perspective, a C-G major chord could be quoted with a period ratio of 2:3; a C-F major will be quoted as 3:4. In this perspective (and it is interesting to show how the "music interval" notion rests on the latin etymology of *intervallum*, which literally means "between the walls") Deborah Howard and Malcolm Longhair underlined the recurrent use of musical ratios within Palladian architecture, emerging from a systematic frequency analysis of his major villas geometry and noticing that such reports are mesurable horizontally and vertically.

G Stiny and W. Mitchell - above many others - pointed out some parametric grammars able to generate palladian architectural patterns. This approach clearly refers to Prof. Noam Chomsky linguistics experiments and the amazing Palladio 1.0 Macintosh© Hypercard Stack [Freedman - 1990] is a noteworthy example of such a morphological synthesis. This concept is definitely an oldie but it's achievement could nowadays be handled by emerging technologies. The leading action of Vitruvius in such domain - a generative or algorithmic approach to automate the design process - massively influenced renaissance's conceptual contents; philosophers and architects of this period, such as Leon Battista Alberti or Il Rossellino and moreover contemporary theorists - Goethe, Monge, Froebel, Frege and more recently Wittgenstein and Le Corbusier through the research of Iannis Xenakis - certainly considered and applied theoretical aspects of this scheme in their very own work.

Morphologic studies of urban framework gave birth to various investigations; P. Panerai [Panerai - 1992], trying to define precisely "urban framework" (*tissu urbain* in french is closer to "fabric" or "cloth") encloses its peculiar meaning within a combined structural and systemic approach, stating that "*urban framework space closely follows roads, squares, boulevards and lanes spreadout as much as it can be the direct expression of the parcel's reverse influence*"

Beyond the functionalist process that leads architectural and urban design through the correct response to constructive and programmatic needs, we can observe some peculiar design processes guided by specific interdisciplinary connections:

- physical analogies
- structural analogies
- geometric similarities
- multi-scale patterns
- ...

In the domain of morphologic analysis – here intended as the backtrack of the conceptual pattern - we must mention the LAF research team, within the architecture school of Lyon (F). What B. Duprat and M. Paulin [Paulin – Duprat 1991] designate as a "morphological factorization of architecture" consists in splitting complex architectural arrangements in visible and pertinent sub-elements. Semantically speaking, this could be achieved in different manners, according to the specific knowledge we are willing to figure out: this is why a geometrical description of an architectural system doesn't necessary match the architectural or even its very deep constructive expression.

"We only could reason on models" stated Paul Valery describing this very peculiar representation mode that supports artificial and symbolic mental depictions. The model, (emerging from the latin "*Modulus*, from *modus*, the measure) is resulting from a schematization process able to select certain discriminant properties of the "real-life system", providing a plausible simulacre, an homotopic functional structure in a given abstraction level. This principle describes the model as a full-interactive set of elements, with it's own organisation, information and knowledge rules.

Noam Chomsky is the Institute Professor Emeritus of linguistics at the Massachusetts Institute of Technology. Chomsky is credited with the creation of the theory of generative grammar,

considered to be one of the most significant contributions to the field of theoretical linguistics made in the 20th century.

2. Apophenic approach, a perceptive disruption.

Pareidolia is a type of illusion or misperception involving a vague or obscure stimulus being perceived as something clear and distinct.

Apophenia is the experience of seeing patterns or connections in random or meaningless data. The term was coined in 1958 by Klaus Conrad, who defined it as the "unmotivated seeing of connections" accompanied by a "specific experience of an abnormal meaningfulness".

"The propensity to see connections between seemingly unrelated objects or ideas most closely links psychosis to creativity ... apophenia and creativity may even be seen as two sides of the same coin." [Brugger 2001]

It seems that part of the cognitive (re)construction of depicted artifacts depends on a peculiar misreception of visual data; It's more the unconscious will to project some personal expectations that tend somehow to enhance the perceptual efficiency.

We can mark out the very famous painting "ceci n'est pas une pipe" by Magritte, for stating how far the interpretation of an object from the object itself could be...

fig 2. « ceci n'est pas une pipe »: René Magritte – 1929

What we can call a "look like" effect consists, in some precise representative paradigm, to act as an imposture, close to perceptive constructed distortions like anamorphosis - a distorted projection or representation which, when viewed from a certain point, appears regular and in proportion - or "trompe l'oeil" effects. The idea is that - in this case - the effect is not only specifically geometric but more generically perceptive. Furthermore, we can observe that there is a very subjective perceptive limit to the legibility of a significant pattern : we can observe that this limit could have wide interpersonal variations that tend to enhance or weaken perceptual

aptitudes. At which point do we perceive credible representations? Are what we perceive as doors, roofs, windows and other single architectural details making sense together, somehow matching some general discriminant criteria? Some interesting Malevitch tectonic assemblies are "just" geometrical clusters, solely made of boxes, prisms and other cubic primitives. But these primitives - even the significance of this word is proper to sustain the idea of an initiatory process - lead us to make artificial connections able to give sense to such a meaningless *assemblage*.

Hello! Hello!

fig 3. altered readability

We can here depict a very interesting linguistics concept described as *implicit* and *explicit* typology. A culture is a manner of perceiving reality. Perception is, nevertheless, a subjective phenomenon and what we can perceive - and describe - is not reality but a possible, personal reality. One's experience tends to influence his very own perceptive methods. Each cultural content, in a very generic acception - has two components: what can be said (explicit) and what isn't said or expressed because it's supposed to be obvious (implicit). Unspoken concepts are embedded in a bigger cultural context that imply their belonging in an implicit content.

It is clear that all artificial objects created are linked to a more generic implicit content, depending on personal, cultural and subjective factors. The fact is that we can connect them immediately to specific know how's, related to a (g)local tectonic and structural culture. The architectural and/or urban readability of depicted objects depends on a specific cognitive context, provided that all implicit dependancies are fulfilled. According to this point of view, we believe that any representation needs little apophenic projection to be understood, considering that it embeds in any case an implicit cultural content.

fig 4. plausible or meaningless ? Random-generated rule-based 3D objects

Even a map or a picture obviously implies some deep intrinsic contextual knowledge not to be misunderstood: the difficulty encountered in programming computer-based automatic 3D

extraction from 2D images is still a bright proof of the unbeaten superiority of human thought ; this peculiar ambiguity is somehow the cornerstone of the following research task.

II EXPERIMENTING WITH GENERATIVE APPROACHES

1. Integrated fast 3D urban processing system

abstract

The proposal mainly consists in an integrated architectural and urban semiautomatic model-generation pipe, emerging from early research tasks about automatic generation of urban and architectural 2D and 3D patterns. [Saleri 2004]

Our goal in this research task is to rapidly produce "plausible" urban environments, using existing data, such as digital maps, DEM's and aerial photographs with a high-level of detail - 16 or 50 cm resolution.

Early stages of this project produced interesting results, combining complementary modeling techniques, according to demanded LOD (Level Of Detail): For instance, we prefer to use hybrid image-based modeling for relevant architectural objects, demanding high-level recognisability, for close-up views and close detail identification. If not specified, the model generation follows a generic approach.

The semi-automated process involved in rapid 3D-modeling for generic surrounding architecture (architectural sceneries) links two semi-automated generative processes considering separately 3D elevation and facade generation:

- The *3D elevation step* is a geometrical tool that mainly uses initial manual dot plotting on a aerial map and elevates the volume according to some simple contextual rules: number of floors, entresol characteristics and covering type. All we need first is to point out two vertex on the lower ledge of a roof face that will be kept horizontal in the next step of the computational process. Then we designate cw or ccw all of the following coplanar vertices of the same roof face and validate: according to the initial position of the first two vertices, the program builds the geometric layout, adding needed facade textures to side faces, as described in *facade generation step*.

fig 5. local database enhancing : geo-related roof textures and generic facades

- The *facade generation step* consists in the prewrite of a specific Texture LookUp Table, previously filled with "contextualized" facade-like tiles. In this system, the intrinsic coherence of the texture itself depends on the pertinence of single texture patches positioning and invoking. The consistence of this approach is therefore limited by the local applicability of it's generative process: on demand, we need to bring into conformity the initial set of generative rules, in order to match to very local architectural components; we recently experimented such a rule-based generator over the "Vieux Lyon" urban framework, to test the pertinence of the resulting representation. The visual discriminance at a certain distance is quite impressive and locally compares to classical virtual globe urban representations.

fig 6.urban framework fast processing : GoogleEarth© browser 3D upgrade using local database enhancing (see fig 6.)

The scientific constriction of this artifact consists its contextual urban and architectural possible

transposition ; the pertinence of generative rules should balance between a wide low-level geometric descriptors adaptability and a high-level of detail handling. If the low-level descriptors are too generic we won't be able to build a satisfying architectural diversity, and though, resulting geometries will look too similar. On the other hand, it will be quite impossible to specify with such a generic approach the immense variety of architectural or urban expression; therefore we will have to handle carefully any prior semantic discrimination in order to avoid uncontrolled and meaningless geometric spreadouts.

2. Physical cellular automata

abstract

This research task involved some post graduated students within the architecture school of Lyon; it emerges from a collective functional approach to generative processes as new projectual strategies. The scientific goal of this teamwork clearly aims to arbitrate very present questions about the pertinence of computer aided design tools in conceptual, constructive and more universally about representation processes in architecture and urban planning.

Early development stages of this project consider basic nurbs primitives within Autodesk Maya© 3D environment as structural guidelines for spatial specific allocation. Using Autodesk Maya's© embedded physics engine, the idea consists in assign specific attraction/repulsion attributes to scene objects according to their respective architectural programmatic connections. In this case, and within a specific generative process, we can generate a large number of plausible solutions responding to an initial set of connection rules. We can for instance force some elements to be attracted by specific allocation needs, like a panorama, some attractive topological configuration or - more trivial - the connection with existing power plants or road networks.

Declarative modeling.

Declarative modeling is quite a recent modeling technique, far from classical modeling techniques like geometric parametric or primitive-based modeling. First introduced in 1989 by Michel Lucas, its recent rise is due to novel projectual needs emerging from architecture design and furniture planning. Declarative modeling is able facilitate the design process through the implicit knowledge of former physical, geometric or dimensional rules. In order to simplify what becomes an interactive settlement of a 3D scene we may introduce implicit relative-positionning sets of rules such as physical properties and non-overlapping constraints.

As a matter of fact we find, in the former structure of the research task introduced as a collaboration with Vincent Berger [Berger – Saleri 2005] and other post-graduated students within the architecture school of Lyon, the main aspects of the declarative modeling inputs, listed below as **description**, **generative** and - last - **evaluation** phase.

- **description phase**: typically the foremost properties formulation phase that takes place within a specific UI, able to gather initial sets of input data. It's inner structure could match the natural language paradigm or other intuitive descriptive schemes.

- **generation phase**: this step computes plausible solutions matching initial inputs collection. User can formulate an initial query through a definite assets cluster that will be translated in some

low-level computational constraints. The system should then be able to generate all the plausible solutions according to the initial model request. However, if the original description is inconsistent, the system can either return an incongruous solution or no response at all.

- **evaluation phase:** initiates the user-guided appraisal process, considering whether or not the suggested solutions consistently match initial needs. It should deliver an appropriate feed-back interface able to re-launch the generative phase with significant increase of computational constraints pertinence, so as to recursively enhance the generative solutions.

The environment description is achieved through the description of a set of properties, as stated above. "Properties" are intended here as known descriptive elements, formerly defined by the user during description phase. The system described below finds its solutions through the pseudo-random agglutination of physical active 3D metaballs: our experiment gives concrete expression to initial inputs with the use of appropriate 3D geometry: multi-purpose nurbs spheres - called metaballs - within an Autodesk Maya© 3D physical solver environment. "Appropriate" means here the direct connection between size, mass, friction and attraction/repulsion characteristics - embedded within the nurbs spheres properties - and the architectural programmatic initial set-up.

*fig 7. initial metaball spreadout : major cluster + natural light activators.
(V. Berger – R. Saleri 2005)*

This means that we can model and handle immaterial connections and relationships between architectural in and outdoor spaces. For instance, the "kitchen metaball" will be most effectively connected to other servant spaces, such as carports or pressoirs as the living room will be more likely attracted by lobbies and main entries. Eventually, servant metaball clusters may be also connected to specific outer-spaces - backyards, secondary accesses... - as served clusters could be

attracted by delightful points of views or major driveways.

These initial sprouts also embed natural-light activators: clusters of 3D points are generated at a distance in strategic positions: towards sun-path or around a nice panorama or an attractive topographic configuration. They will stick to the main metaball cluster according to their initial position and create dimension-related openings through upcoming walls.

fig 8. geometric transform of former metaballs cluster. The “light activators” visible as small dots on fig 7 generate rectangle-shaped openings.

On the other hand, we could initially state about inner functional conflicts between listed spaces; these conflicts can merge from acoustic or environmental pollutions or more generally from structural discordancies or incompatibilities. Such properties will indeed activate repulsive reactions between metaballs or heterogeneous sub-spaces when mismatching combinations are found out.

Through given input classes, we will generate - with such a pseudo-random process - lots of different geometric solutions, but all of them structurally isomorph. This automated operation explores possible solutions within a conceptual pattern that works in a simulated "real life" design process. Functions, properties and connections are somehow modeled inside a former input graph that will structurally return many plausible solutions relatively to intentional programmatic needs.

fig 9. external view of resultant process .

This could be a very tectonic rebuild of "cellular automata" concept. Former metaballs suit well to geometric self-investigation: the sphere shape brings an optimal surface/volume ratio and therefore the maximum combinational freedom. Computation time is normally less than a minute; it depends on the number of metaballs clusters, the complexity of the initial constraints graph and the number of recursive solving processes involved. At the end of the evaluation phase the user can test-freeze the final solution, which consists in a geometric transformation of metaball clusters in respective size-related boxes. Successive boolean operations will then subtract inner material and hollow out openings with subsequent environmental connections as seen on fig 9. It's our belief that such mechanism could shortly be implemented to help handle conceptual issues within product design and/or urban planning, as soon as we will be able to digitally master the homotetic nature of human genius :o)

Conclusion

We believe that the scientific goal of such a research task doesn't consist in trying to replace the architect's central responsibility within the design process. On the contrary, one should consider the interest of such innovative paradigm to offset increasing complexity of today's architect's activity. It's usefulness will balance between morphologic synthesis within geometric simulation tools on one hand and and the secret hope of a possible instrumental operability in the field of urban and architectural management and design process on the other.

Fortunately it seems that young professionals tend to easily endorse the mutability of emerging technologies and therefore they should be more prepared – in future - for embracing the increasing intricacy of surrounding world in order to grant a sustainable balance between needs and resources...

Bibliography

[Berger – Saleri 2005] **Vincent Berger – Renato Saleri** “Instrumentation du hasard numérique dans la conception architecturale“ Travail personnel de fin d’études – Ecole d’architecture de Lyon – 2005.

[Brugger 2001] **Brugger, Peter**. "From Haunted Brain to Haunted Science: A Cognitive Neuroscience View of Paranormal and Pseudoscientific Thought," *Hauntings and Poltergeists: Multidisciplinary Perspectives*, edited by J. Houran and R. Lange (North Carolina: McFarland & Company, Inc. Publishers, 2001).

[le Corbu – 1958] Charles Edouard Jeanneret-Gris dit **le Corbusier** (1958) “Entretien avec les étudiants des écoles d’architecture“ les éditions de Minuit 1958.

[Chupin - Lequay 2000] **Jean-Pierre Chupin – Hervé lequay** (2000) “Escalade analogique et plongée numérique“ Entre l’atelier tectonique et le studio virtuel dans l’enseignement du projet – pp 21 à 28 in “Les cahiers de la recherche architecturale et urbaine“

[Freedman – 1990] **Freedman, R.** (1990) “Palladio 1.0“, Apple Macintosh© Hypercard Stack.

[Panerai – 1992] **Panerai, P.** (1992) “L’étude pratique des plans de ville“, Villes en parallèle n° 12-13, Laboratoire de géographie urbaine, Université Paris X, Nanterre.

[Paulin – Duprat 1991] **Paulin, M – Duprat, B** (1991). “De la maison à l’école, élaboration d’une architecture scolaire à Lyon de 1875 à 1914“, Ministère de la Culture, Direction du Patrimoine, CRML.

[Saleri 2006] **Saleri R** (2006). “Pseudo-Urban Automatic Pattern Generation“ in *Chaos and complexity in Arts and Architecture* – Nicoletta Sala editor, Università svizzera italiana.

[Soddu 2002] **Soddu C.** (2002). “La citta ideale – Generative codes design identity“ in *Generative arts 2002*, politecnico di Milano

Related bibliography

Barber, C.B., Dobkin, D.P., and Huhdanpaa, H.T. "The Quickhull algorithm for convex hulls," *ACM Trans. on Mathematical Software*. 1996

Batty M., Longley P.A., “Fractal Cities: A Geometry of Form and Function“, Academic Press, London and San Diego, CA. 1994

Ben Saci, A. “Théorie et modèles de la morphose“, Thèse de la faculté de philosophie sous la direction de B. Deloche, université Jean Moulin. 2000

Burks A. W. in: William Aspray and Arthur W. Burks: *Papers of John von Neumann on Computing and Computer Theory, chapter Von Neumanns Self-Reproducing Automata* , pages

491–552. MIT Press, 1987.

Dr Colakoglu B. Ph.D. - An informal Shape Grammar for Interpolation of Traditional Bosnian Hayat Houses in a Contemporary Context - *Yildiz Technical University, department of architecture, GA, Milan Italy, 2002.*

Chupin J-P, "Le projet analogue: les phases analogiques du projet d'architecture en situation pédagogique" *Thèse présentée à la faculté des études supérieures de l'Université de Montréal, janvier 1998.*

Codd. E. F. *Cellular Automata* . Academic Press, New York, 1968.

Corcuff M. P. Architecture: Forme, Space and Order? *Actes du 7th International Conference Generative Art 2004, Milan, 13-16 décembre 2004*

Pr. Duprat B. LAF Lyon - Connaissance Morphologique, morphose et sémiose des conformations des édifices - *Colloque AISE, Lyon 5/6 juillet 2004*

Pr. Duprat B. LAF Lyon - La connaissance objective des formes architecturales et ses médiations: calcul des traits distinctifs vs sélection d'indices significatifs - *Colloque INSA LaRA / AISE, INSA de Strasbourg 15-16 mars 2004*

Pr. Duprat B. – Pr. Paulin M. LAF Lyon - Le système de la façade et de la baie: maisons à loyer urbaines du XIXème siècle - *Ecole d'Architecture de Lyon, Laboratoire d'Analyse des Formes*

Ebner M. A Three-Dimensional Environment for Self-Reproducing Programs. In: *Advances in Artificial Life: 6th European Conference* , ECAL 2001, Prague, Czech Republic, Berlin and New York: Springer, 2001.

Fischer T. Computation-Universal Voxel Automata as Material for Generative Design Education. In: Soddu, Celestino et al. (ed.): *The Proceedings of the 5th Conference and Exhibition on Generative Art 2002* . Generative Design Lab, DiAP, Politecnico di Milano University, Italy, 2002.

Frankhauser P. La Fractalité des Structures Urbaines, Collection Villes, Anthropos, Paris, France. 1994

Frankhauser P. "L'approche fractale : un nouvel outil de réflexion dans l'analyse spatiale des agglomérations urbaines " , Université de Franche-Comté, Besançon. 1997

Frazer J. H. *An Evolutionary Architecture* . Architectural Association, London, 1995.

Gaildrat V. "Modélisation déclarative d'environnements virtuels: Création de scènes et de formes complexes par l'énoncé de propriétés et l'emploi d'interactions gestuelles" HDR Université Paul Sabatier Toulouse III - IRIT Toulouse. 2003

Killian A. Embodied Intelligence - Using Genetic Algorithms To Generate Developable Strips From Free Form Surfaces - *Dep of Arch. MIT*

Krawczyk R. J. Experiments in form generation using cellular automata. In: Koszewski, K and Wrona, S. (eds.): *Design e-Ducation. Connecting The Real and the Virtual. Proceedings of the 20th eCAADe Conference* . Warsaw University of Technology, Warsaw, Poland, 2003.

Heudin J.C. “L’évolution au bord du chaos“ Hermès Editions. 1998

Horling B. “Implementation of a context-sensitive Lindenmayer-System modeler“ Department of Engineering and Computer Science and Department of Biology, Trinity College, Hartford, CT 06106-3100, USA. 1996

Khamphang Bounsaythip C. “Algorithmes évolutionnistes“ in “*Heuristic and Evolutionary Algorithms: Application to Irregular Shape Placement Problem*“ Thèse - Public defense: October 9, (NO: 2336) 1998

Henry H. Achten, Bauke de Vries, and Joran Jessurun. DDDoolz - A Virtual Reality Sketchtool for Early Design. In: Tan, B.K., Tan, M. and Wong, Y.C. (eds.), *CAADRIA 2000: Proceedings of the Fifth Conference on Computer Aided Architectural Design Research in Asia* , National University of Singapore, 2000.

Herr C. M. Generative Architectural Design and Complexity Theory - *Issues of Generative Arts under Digital Environment - GA, Milan Italy, 2002.*

Lindenmayer, A. “Mathematical models for cellular interactions in development“, parts I-II. *Journal of Theoretical Biology* 18: 280-315. 1968

Y. I. H. Parish and P. Muller. Procedural modeling of cities. In *Proceedings of ACM SIGGRAPH 2001*, pages 301--308. ACM, 2001.

Prof Liou S. R. BSc MArch. DArch. Design from known to New - *Issues of Generative Arts under Digital Environment - GA, Milan Italy, 2002.*

Marsault X. – “Application des IFS à la Composition de Tissus Urbains Tridimensionnels Virtuels“ - *UMR CNRS MAP, "Autosimilarité et Applications, CEMAGREF, avril 2002.*

Meyer A., Fabrice Neyret F. “Textures Volumiques Interactives“ - *iMAGIS, laboratoire GRAVIR/IMAG-INRIA.*

Osimo B. “Traduzione della cultura“ in *Parole, immagini, suoni di Russia* pp 35 à 51 a cura di Gian Piero Piretto – Unicopli Milano 2002.

Salingaros N. A. - Urban Space and Its Information Field - *Journal of Urban Design, Volume 4 (1999) pp 29-49.*

Donald Schön , A . "Kinds of seeing and their functions in designing" *Design Studies* 13 [2 avril

1992] pp. 135-156

Sikora S., Steinberg D., Lattaud C., Fournier C., Andrieu B. (1999) “Plant growth simulation in virtual worlds : towards online artificial ecosystems. Workshop on Artificial life integration in virtual environments“. European Conference on Artificial Life (ECAL’99), Lausanne (Switzerland), 13-17 september.

Takase N. Y. Sho A. Sone K. Shimiya Automatic Generation Of 3D City Models and Related Applications - *International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences Vol XXXIV - 5/W10*

Tannier C. Simulation spatiale et cartographie participative in "Cartographier Aujourd'hui les Espaces d'Aujourd'hui" - sous la direction de Jacques Lévy 2002

Torrens P. “How cellular models of urban systems work” , CASA. 2000

Turing A. M. The Chemical Basis of Morphogenesis. *Philosophical Transactions of the Royal Society* , 237:37–72, 1952.

Woloszyn P. “Caractérisation dimensionnelle de la diffusivité des formes architecturales et urbaines“ Thèse de Doctorat – Université de Nantes 1998.

Wonka P. Wimmer M. Sillion F. Ribarsky W. - Instant Architecture - *ACM Transactions on Graphics, Volume 22, Number 4, page 669-677 - july 2003*