

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

 Σελ. 2

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Αθήνα, Τρίτη 23 Οκτωβρίου, 2018

 Σελ. 3

Από τον προγραμματισμό
στην αρχιτεκτονική ανάλυση και τον σχεδιασμό.

Πειραματισμός με προγράμματα ανοιχτού κώδικα.

Διπλωματική Εργασία Σπυρίδωνα Κόσυβα (A.M. 04099644)A.M. 04099644)
Επιβλέπων Καθηγητής: Ι. Βενέρης

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Περιεχόμενα

• Abstract (A.M. 04099644)Περίληψη) (A.M. 04099644)σελ. 6)

◦ Αφορμή και σκοπός δημιουργίας του προγράμματος. Σύντομη περιγραφή.

Σε ποιους απευθύνεται. (A.M. 04099644)σελ. 6)

• Εισαγωγή (A.M. 04099644)σελ. 8)

• Θεωρητικό πλαίσιο εργασίας (A.M. 04099644)σελ. 10)

• Εισαγωγή στο πρόγραμμα (A.M. 04099644)σελ. 12)

• Οι τρεις τρόποι σχεδίασης (A.M. 04099644)σελ. 13)

• Συνθετική διαδικασία μέσω του «ΦΕΙΔΙΑ» (A.M. 04099644)σελ. 14)

◦ Ο κάναβος (A.M. 04099644)σελ. 14)

◦ Τα στοιχεία (A.M. 04099644)σελ. 15)

◦ Σύνθετα στοιχεία – αρχιτεκτονικά στοιχεία (A.M. 04099644)σελ. 15)

◦ «Γραμματική» (A.M. 04099644)σελ. 16)

◦ Σύνθεση σε επίπεδα (A.M. 04099644)σελ. 16)

◦ Ένταξη – περιβάλλων χώρος (A.M. 04099644)σελ. 17)

• Το περιβάλλον εργασίας χρήστη (A.M. 04099644)σελ. 18)

• Περαιτέρω χρήση του σχεδίου (A.M. 04099644)σελ. 20)

• Άλλες χρήσεις του προγράμματος «ΦΕΙΔΙΑΣ» (A.M. 04099644)σελ. 23)

◦ Πρωτοβάθμια και δευτεροβάθμια εκπαίδευση (A.M. 04099644)σελ. 23)

• Παιχνίδια για υπολογιστή (A.M. 04099644)σελ. 24)

◦ Minecraft (A.M. 04099644)σελ. 24)

 Σελ. 4

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

◦ Block’Hood (A.M. 04099644)σελ. 25)

• Ανοιχτός Κώδικας (A.M. 04099644)σελ. 26)

◦ Αρχιτεκτονική Ανοιχτού Κώδικα (A.M. 04099644)σελ. 27)

• Παρατηρήσεις / Πληροφορίες (A.M. 04099644)σελ. 28)

• Προγράμματα που χρησιμοποιήθηκαν (A.M. 04099644)σελ. 30)

• Github (A.M. 04099644)σελ. 31)

• Ευχαριστίες (A.M. 04099644)σελ. 32)

• Στατιστικά του κειμένου (A.M. 04099644)σελ. 33)

• Βιβλιογραφία (A.M. 04099644)σελ. 34)

• Παραπομπές (A.M. 04099644)σελ. 38)

ΣΗΜΕΙΩΣΗ:

Οι παραπομπές (endnotes) έχουν αύξοντα αριθμό (1, 2, 3, ...) και βρίσκονται στο τέλος του
τεύχους (σελ 38-41).

Οι υποσημειώσεις (footnotes) έχουν γράμμα του ελληνικού αλφαβήτου (α, β, γ, ...) και βρίσκονται
στο κάτω μέρος της σελίδας όπου υπάρχει η υποσημείωση.

 Σελ. 5

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Περίληψη / Abstract

Αφορμή για την εκπόνηση της διπλωματικής εργασίας ήταν η διερεύνηση της

δυνατότητας υλοποίησης -με τα διαθέσιμα μέσα που υπάρχουν σήμερα- ενός αυτόνομου

σχεδιαστικού προγράμματος για υπολογιστή, αρχιτεκτονικού ενδιαφέροντος,

χρησιμοποιώντας αποκλειστικά προγράμματα ανοιχτού κώδικα.

Σκοπός της διπλωματικής είναι η εξερεύνηση κοινών χαρακτηριστικών αρχιτεκτονικής

σύνθεσης, σχεδιασμού και προγραμματισμού, μέσα από το συνδυασμό των οποίων θα

μπορούσε να προκύψει ένα απλό στη χρήση, αλλά χρήσιμο σχεδιαστικό πρόγραμμα.

Τα διαθέσιμα σχεδιαστικά προγράμματα (A.M. 04099644)εμπορικά και μη) απευθύνονται σε γνώστες

της γλώσσας του σχεδιασμού, προσφέροντας πάρα πολλές δυνατότητες με κόστος την

περίπλοκη χρήση. Το πρόγραμμα της διπλωματικής προτείνει έναν απλούστερο τρόπο

σχεδίασης ως ένα εύχρηστο δημιουργικό εργαλείο. Θα μπορεί να λειτουργήσει

συμπληρωματικά, σε συνδυασμό με το αρχιτεκτονικό σκίτσο και να συμβάλλει στη

γρήγορη διερεύνηση θεμάτων και την γρήγορη απόδοση μιας ιδέας από τον αρχιτέκτονα

πριν αυτός εμπλακεί με πιο εξειδικευμένα προγράμματα.

Ήθελα να συνδυάζει συνθετικές μεθοδολογίες αρχιτεκτονικής όπως αυτές που

αναπτύσσονται στο βιβλίο του Τάσου Κ. Μπίρη «Αρχιτεκτονικής Σημάδια και Διδάγματα»α,

να έχει οργάνωση και κατηγοριοποίηση αρχιτεκτονικών στοιχείων, όπως κάνει ο Francis

D.K. Ching στο βιβλίο του «Αρχιτεκτονική: Μορφή, Χώρος και Διάταξη»β και αυτά τα δυο

να μεταφραστούν σε μια γλώσσα προγραμματισμού, όπως εννοιολογικά περιγράφει ο

William J. Mitchell στο βιβλίο του «The Logic of Architecture»γ.

α. Αρχιτεκτονικής Σημάδια και Διδάγματα: Στο Ίχνος της Συνθετικής Δομής. Τάσος Κ. Μπίρης. Μορφωτικό Ίδρυμα Εθνικής Τρα-
πέζης. Αθήνα 2001. ISBN 960-250-116-2

β. Αρχιτεκτονική: Μορφή, Χώρος και Διάταξη. Francis D.K. Ching. Εκδόσεις «Ίων». Δεύτερη Έκδοση. 1999 ISBN: 960-405-
945-9

γ. The Logic of Architecture: Design, Computation, and Cognition. William J. Mitchell. The MIT Press. 1990. ISBN: 978-
0262631167

 Σελ. 6

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Η συνθετική διεργασία γίνεται με την τοποθέτηση κατασκευαστικών ή αρχιτεκτονικών

στοιχείων εντός ενός χωρικού κανάβου. Χρησιμοποιώντας τον κάναβο και τα στοιχεία, ο

χρήστης καλείται να συνθέσει ένα κτίριο ή μέρος αυτού, μέσα από μία διαδικασία

πειραματισμού και εξερεύνησης. Η μεθοδολογία ομοιάζει με τη διαδικασία που εκτελεί

κάποιος δημιουργώντας κατασκευές με κομμάτια Froebel δ ή Lego ε.

Το πρόγραμμα λοιπόν σχεδιάστηκε ως ένα εργαλείο συνθετικού σχεδιασμού.

Ξεκινώντας εκ του μηδενός και χρησιμοποιώντας απλά μέρη μπορούν να προκύψουν

περιπλοκότερες συνθέσεις. Ωστόσο, το πρόγραμμα προσφέρει τη δυνατότητα ορισμού

μίας αρχικής οργάνωσης χώρων, ξεκινώντας έτσι από το κτιριολογικό πρόγραμμα και

την τοπολογική οργάνωση των λειτουργιών του κτιρίου πριν ο χρήστης προχωρήσει

στην επεξεργασία των λεπτομερειών.

Είναι ένα σχεδιαστικό εργαλείο το οποίο απευθύνεται κυρίως σε αρχιτέκτονες ως ένα

«fast prototyping tool»στ, ένα εργαλείο δηλαδή γρήγορης απόδοσης μιας ιδέας και ενός

«πρωτότυπου» (A.M. 04099644)μακέτας).

Το πρόγραμμα, χάρη στον απλό τρόπο χρήσης του, απευθύνεται και σε ανθρώπους που

δεν έχουν εξοικείωση με τον ακριβή και λεπτομερή αρχιτεκτονικό σχεδιασμό και

επιθυμούν να σχεδιάσουν ένα κτίριο. Ο απλός τρόπος χρήσης το κάνει ιδανικό εργαλείο

και για παιδιά σχολικής ηλικίας.

δ. Ο Friedrich Wilhelm August Fröbel, Γερμανός παιδαγωγός, δημιούργησε ένα παιχνίδι για μικρά παιδιά με ξύλινα κομ-
μάτια διάφορων γεωμετρικών στερεών, τα οποία τα παιδιά μπορούσαν να τοποθετήσουν με ποικίλους τρόπους, δη-
μιουργώντας διαφορετικές συνθέσεις.

ε. Πολύχρωμα πλαστικά κομμάτια τα οποία συναρμολογούνται σε πολύπλοκους συνδυασμούς, δημιουργώντας άπειρους
συνδυασμούς αποτελεσμάτων.

στ. Ο όρος είναι μια παραλλαγή του όρου «rapid prototyping» που χρησιμοποιείται στον βιομηχανικό σχεδιασμό, της δια-
δικασίας υλοποίησης δηλαδή φυσικών αντικειμένων με την βοήθεια σχεδιαστικών προγραμμάτων σε πρόχειρη μορφή
πριν προχωρήσει η κατασκευή των τελικών αντικειμένων.

 Σελ. 7

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Εισαγωγή

Κατά τη διάρκεια των σπουδών στη σχολή Αρχιτεκτόνων του ΕΜΠ, έχοντας εκπαιδευτεί

στα μαθήματα της Σύνθεσης και της Πληροφορικής, γεννήθηκε ο προβληματισμός

σχετικά με το πώς θα μπορούσε να δημιουργηθεί ένα απλό στη χρήση, αλλά χρήσιμο

σχεδιαστικό πρόγραμμα για υπολογιστή. Το πρόγραμμα αυτό ήθελα

• να συνδυάζει συνθετικές μεθοδολογίες αρχιτεκτονικής όπως αυτές που

αναπτύσσονται στο βιβλίο του Τάσου Μπίρη «Αρχιτεκτονικής Σημάδια και

Διδάγματα»1,

• να έχει οργάνωση και κατηγοριοποίηση αρχιτεκτονικών στοιχείων, όπως κάνει

Francis D.K. Ching στο βιβλίο του «Αρχιτεκτονική: Μορφή, Χώρος και Διάταξη»2

• και όλα αυτά να μεταφραστούν σε μια γλώσσα προγραμματισμού, όπως

εννοιολογικά περιγράφει ο William J. Mitchell στο βιβλίο του «The Logic of

Architecture»3.

Αντίστοιχες έννοιες με του Mitchell αναπτύσσονται και στο βιβλίο Πληροφορική και

Αρχιτεκτονική: Έννοιες και Τεχνολογίες4 του καθηγητή της Σχολής, Ι. Βενέρη. Κατά την

παρακολούθηση των μαθημάτων Πληροφορικής της Σχολής γεννήθηκε η ιδέα της

δημιουργίας του προγράμματος.

Το πρόγραμμα, ως συμπληρωματικό εργαλείο, σε συνδυασμό με το αρχιτεκτονικό

σκίτσο, θα μπορεί να συμβάλλει στη γρήγορη διερεύνηση θεμάτων και τη γρήγορη

απόδοση μιας ιδέας από τον αρχιτέκτονα πριν αυτός εμπλακεί με πιο εξειδικευμένα

σχεδιαστικά προγράμματα για να επιλύσει τα πιο λεπτομερή ζητήματα.

Προσπάθησα λοιπόν να συνδυάσω αρχιτεκτονική, προγραμματισμό και σχεδιασμό, σε

ένα αυτόνομο πρόγραμμα C.A.D.ζ, χρησιμοποιώντας αποκλειστικά και μόνο

προγράμματα «ανοικτού κώδικα»η.

ζ. C.A.D. - Computer Aided Design. Οποιοδήποτε πρόγραμμα υπολογιστή το οποίο βοηθάει στο σχεδιασμό.

η. Με τον όρο «Ανοικτός Κώδικας» (open source) στην πληροφορική καθιερώθηκε η έννοια της ελεύθερης πρόσβασης
στο «πηγαίο κώδικα» (source code) ενός προγράμματος, επιτρέποντας σε οποιονδήποτε να μπορεί να χρησιμοποιήσει ή
να τροποποιήσει μέρη του. Tο κοινωνικό κίνημα του «ανοιχτού κώδικα» δημιουργήθηκε το 1998 ως αντίδραση στο μονο-
πώλιο των μεγάλων εταιρειών, οι οποίες κρατούσαν κρυφές της τεχνολογικές τους ανακαλύψεις, γεγονός το οποίο καθυ-
στερούσε την εξέλιξη και την πρόοδο.

 Σελ. 8

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Κατά τη διάρκεια της εκπόνησης της διπλωματικής εργάστηκα σε τρία επίπεδα:

1) Στο πρώτο, συγκρότησα τις έννοιες.

2) Στο δεύτερο, δημιούργησα το περιβάλλον εργασίας από την πλευρά του χρήστη,

ώστε να μπορεί κάποιος εύκολα να χρησιμοποιήσει οντότητες και λειτουργίες που

προκύπτουν από τις παραπάνω μεθοδολογίες.

3) Στο τρίτο, να υλοποιήσω τα 1 και 2, χρησιμοποιώντας αποκλειστικά και μόνο

λογισμικό ανοιχτού κώδικα.

 Σελ. 9

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Θεωρητικό πλαίσιο εργασίας

Το βιβλίοθ του αρχιτέκτονα και καθηγητής της σχολής Τάσου Μπίρη ήταν η αρχική

έμπνευση για τη γενική συνθετική κατεύθυνση του προγράμματος, έχοντας υπόψιν τις

τεχνικές συνθετικής διερεύνησης με τη βοήθεια του «προπλάσματος μακέτας», που

χρησιμοποιήθηκε στο μάθημα της Σύνθεσης τα περασμένα έτη στη σχολή.5

Κομμάτια του προπλάσματος μακέτας όπως ο στύλος και το χώρισμα αποτέλεσαν τα

αρχικά συνθετικά στοιχεία του προγράμματος, το οποίο ξεκίνησε ως ένα αντίστοιχο

ψηφιακό εργαλείο.

Περαιτέρω εξέλιξη των αρχιτεκτονικών στοιχείων προέκυψε από την ανάλυση που κάνει

στο βιβλίο του ο Francis D.K. Ching. Τα κατακόρυφα και οριζόντια στοιχεία, καθώς και το

άνοιγμα αποτέλεσαν τις βασικές κατηγορίες τυπολογικών στοιχείων από τα οποία θα

προκύψουν χώροι και συνθέσεις.6

Μέσω του προγράμματος, οι δημιουργίες μπορούν να κατασκευαστούν σε φυσική

μορφή με την τεχνική της τρισδιάστατης εκτύπωσης και έτσι να χρησιμοποιηθούν και ως

στοιχεία μακέτας κατά τη σύνθεση, παράλληλα με το αρχιτεκτονικό σκίτσο και το

πρόγραμμα.

θ. Αρχιτεκτονικής Σημάδια και Διδάγματα: Στο Ίχνος της Συνθετικής Δομής. Τάσος Κ. Μπίρης.

 Σελ. 10

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Τα στοιχεία θα μπορούσαν επίσης να θεωρηθούν ως προκατασκευασμένα

κατασκευαστικά στοιχεία σε ένα σύστημα ελαφριάς προκατασκευής, τα οποία δύνανται

να υλοποιηθούν βιομηχανικά και να συναρμολογηθούν στο χώρο, ανοίγοντας έτσι

δυνατότητες σύνδεσης του προγράμματος με βιομηχανική παραγωγή και κατασκευή

κτιρίων (A.M. 04099644)βλ. prefab).

Από άποψη μεθοδολογίας προγραμματισμού, μετέφρασα τις περιγραφές ιδιοτήτων των

φυσικών στοιχείων σε γλώσσα προγραμματισμού7, και την τοποθέτησή τους στο χώρο

με «σημεία εισαγωγής» (A.M. 04099644)pivot points), όπως γίνεται αντίστοιχα και σε πολλά

τρισδιάστατα σχεδιαστικά προγράμματα.

Όπως περιγράφει ο Mitchell στο κεφάλαιο για τα συστήματα8, οργάνωσα το πρόγραμμα

σε ενότητες και υποενότητες λειτουργιών. Διαίρεσα περίπλοκες πράξεις σε μικρότερες,

πιο διαχειρίσιμες πράξεις προγραμματισμού. Τους τρόπους για να το πετύχω αυτό τους

άντλησα από το βιβλίο του Mitchell και το βιβλίο9 και μαθήματα Πληροφορικής της

Σχολής.

 Σελ. 11

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Εισαγωγή στο πρόγραμμα

Το πρόγραμμα που δημιουργήθηκε ονομάστηκε «ΦΕΙΔΙΑΣ», από το ακρώνυμο που

δημιουργεί η φράση Fast Exploring Ideas In Architectural Synthesis (A.M. 04099644)F.E.ID.I.A.S.). Όπως

περιγράφει και το όνομα, είναι ένα εργαλείο γρήγορης διερεύνησης αρχιτεκτονικών

συνθέσεων.

Ανήκει στη γενικότερη κατηγορία των σχεδιαστικών προγραμμάτων CADι και πιο

συγκεκριμένα στα προγράμματα τρισδιάστατης σχεδίασης. Ωστόσο παρέχει τη

δυνατότητα σχεδίασης και σε δυο διαστάσεις, χρησιμοποιώντας αποκλειστικά την

προβολή κάτοψης.

Βασική αρχή είναι η ευκολία στη χρήση, ώστε να μπορεί να αξιοποιηθεί από διάφορες

κατηγορίες χρηστών, χωρίς όμως αυτό να σημαίνει ότι έχει περιορισμένες δυνατότητες.

Το πρόγραμμα είναι ευέλικτο και μπορεί σχετικά εύκολα να προσαρμοστεί στις

προδιαγραφές του χρήστη.

Ως βάση πάνω στην οποία στήθηκε το πρόγραμμα «ΦΕΙΔΙΑΣ» επιλέχτηκε το δωρεάν και

ανοιχτού κώδικα πρόγραμμα Blender10. Επιπλέον, με τη βοήθεια της

γλώσσας προγραμματισμού Python11, συντάχθηκε νέος κώδικας ο

οποίος δημιουργήθηκε για τις εξειδικευμένες λειτουργίες του

προγράμματος.

ι. C.A.D. - Computer Aided Design ή Drawing. Η χρήση υπολογιστών ως βοήθεια στην δημιουργία, επεξεργασία, ανάλυση
ή βελτιστοποίηση ενός σχεδίου. (https://en.wikipedia.org/wiki/Computer-aided_design)

 Σελ. 12

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Οι τρεις τρόποι σχεδίασης

Το πρόγραμμα προσφέρει συνολικά τρεις τρόπους σχεδίασης:

1) Ο πρώτος τρόπος σχεδίασης είναι από τα μέρη προς το σύνολο, αυτό που

ονομάζεται «bottom-up design» στο σχεδιασμό και γίνεται με δύο μεθόδους:

Α) Με χρήση πρωτογενών

κατασκευαστικών στοιχείων,

όπως είναι το τμήμα τοίχου ή

δαπέδου

Β) Με χρήση αρχιτεκτονικών στοιχείων, που

έχουν προκύψει από τη σύνθεση των

κατασκευαστικών στοιχείων, όπως περιγράφουν

και οι Palladio12 και Durand13

2) Ο τρίτος τρόπος χρησιμοποιεί τους «χώρους» (A.M. 04099644)spaces, όπως ονομάζονται στα

προγράμματα BIMια). Οι «χώροι» ορίζουν ζώνες οι οποίες επιτρέπουν στον χρήστη

να ξεκινήσει από το κτιριολογικό πρόγραμμα και να οργανώσει την αρχική

συσχέτιση των λειτουργιών του κτιρίου και την τοπολογική τους διάταξη πριν

προχωρήσει στην περαιτέρω διαμόρφωσή τους. Στον

«ΦΕΙΔΙΑ» οι «χώροι» είναι ορθογώνια παραλληλεπίπεδα

που μπορούν να αλληλο-διεισδύουν το ένα στο άλλο

ώστε να δημιουργηθούν πιο περίπλοκες κατόψεις.

Έχοντας ορίσει τους χώρους, ο χρήστης μπορεί στη

συνέχεια να εισάγει κατασκευαστικά ή αρχιτεκτονικά

στοιχεία.

Ο χρήστης μπορεί να εργαστεί και με τους τρεις τρόπους ταυτόχρονα.

ια. BIM – Building Information Model. Προγράμματα που δημιουργούν και διαχειρίζονται ψηφιακές αναπαραστάσεις κτι-
ρίων με βάση τα φυσικά χαρακτηριστικά και τις λειτουργίες τους.
(https://en.wikipedia.org/wiki/Building_information_modeling)

 Σελ. 13

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Συνθετική διαδικασία μέσω του «ΦΕΙΔΙΑ»

Ο κάναβος

Το πρόγραμμα κατά την εκκίνησή

του παρουσιάζει ένα «λευκό καμβά».

Ο «καμβάς» αυτός είναι ένας

κάναβος, που συγκροτείται από

χωρικές μονάδες διαστάσεων

1μ. x 1μ. x 3μ. Οι διαστάσεις του

χωρικού κανάβου είναι προσωπική

επιλογή, ενώ κάποιος άλλος

χρήστης μπορεί σχετικά εύκολα να διαμορφώσει τον κάναβο ανάλογα με τις προτιμήσεις

του, αλλάζοντας μερικές γραμμές κώδικα.

Πάνω σε αυτόν τον καμβά ο χρήστης τοποθετεί τα κατασκευαστικά στοιχεία,

αρχιτεκτονικά στοιχεία ή χώρους. Τα τρία αυτά στοιχεία (A.M. 04099644)κατασκευαστικά /

αρχιτεκτονικά / χώροι) μπορούν να χρησιμοποιηθούν ταυτόχρονα, οδηγώντας στη

δημιουργία πιο περίπλοκων κτιρίων.

Κατά τη διάρκεια της συνθετικής διαδικασίας ο χρήστης έχει τη δυνατότητα να

χρησιμοποιήσει την αξονομετρική προβολή ή/και

την κάτοψη για να δημιουργήσει. Οι δυο αυτές

προβολές είναι αλληλένδετες και οποιαδήποτε

πράξη γίνεται στη μία υλοποιείται και στην άλλη.

Έτσι ο χρήστης έχει καλύτερη αντίληψη του χώρου

και της δημιουργίας του.

Ο κάναβος εισάγει την έννοια του ρυθμού και της αναλογίας, ενώ ταυτόχρονα βοηθά να

επιλύονται ζητήματα συνέχειας και συνάφειας μεταξύ των αρχιτεκτονικών στοιχείων με

την βοήθεια προγραμματιστικών αλγορίθμων. Εισάγεται έτσι ένας αυτοματισμός που

βοηθάει να αποδοθεί γρήγορα μια ιδέα. Ωστόσο, αυτή η λειτουργία μπορεί να αναιρεθεί

αν δεν την επιθυμεί ο χρήστης και εναλλακτικά να τοποθετεί τα στοιχεία ελεύθερα στο

χώρο.

 Σελ. 14

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Τα στοιχεία

Για την δημιουργία των στοιχείων ακολούθησα αφενός το βιβλίο του κυρίου Μπίρη, και

σχεδίασα στοιχεία «χωρίσματος» και «επιπέδου»14. Αυτά ο αρχιτέκτονας καλείται να

συνθέσει σε μια ενότητα με αρχιτεκτονική λογική. Στη συνέχεια εμπλούτισα τα στοιχεία

με εκείνα που έλαβα από τον Ching15. Ο χρήστης χρησιμοποιεί τα έτοιμα στοιχεία που

έχω σχεδιάσει εκ των προτέρων ή μπορεί να σχεδιάσει στοιχεία σύμφωνα με τις

προτιμήσεις του. Το πρόγραμμα διαθέτει

την ευελιξία ώστε να γίνει αυτό.

Δημιούργησα εξωτερικά και εσωτερικά

στοιχεία τα οποία οργανώθηκαν σε ομάδες

συγγενών στοιχείων ώστε να

διευκολύνεται η συνθετική διαδικασία.

Σύνθετα στοιχεία – αρχιτεκτονικά στοιχεία

Με τα στοιχεία αυτά ως

κατασκευαστικά/πρωτογενή,

μπορούν να δημιουργηθούν

και να αποθηκευτούν

αρχιτεκτονικά στοιχεία, όπως

τα περιγράφει ο Palladio και ο

Durand και παρουσιάζονται

συνοπτικά και στο βιβλίο «Πληροφορική και Αρχιτεκτονική» του κυρίου Ι. Βενέρη16. Τα

αρχιτεκτονικά στοιχεία που δημιουργούνται από τα κατασκευαστικά χρησιμοποιούνται

όπως τα απλά κατασκευαστικά, σε συνδυασμό με αυτά, ή σε συνδυασμό με τους

«χώρους». Ο συνδυασμός των στοιχείων δίνει την δυνατότητα πληθώρας μορφολογικών

εκφάνσεων από ένα πεπερασμένο πλήθος στοιχείων.

 Σελ. 15

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

«Γραμματική»

Εφόσον ο χρήστης ενεργοποιεί τον αυτοματισμό στην τοποθέτηση στοιχείων,

εφαρμόζονται κανόνες/αλγόριθμοι κατά την εισαγωγή ενός στοιχείου ως προς τα

υπόλοιπα, ώστε να διασφαλίζεται η συνέχεια της κατασκευής.

Όλα τα στοιχεία έχουν ένα σημείο εισαγωγής στο χώρο, αυτό που

σε πάρα πολλά σχεδιαστικά προγράμματα ονομάζεται «pivot point».

Το βασικό αντικείμενο τοποθέτησης στοιχείων είναι το τετράγωνο

του κανάβου. Πάνω σε αυτό ξεκινάει η τοποθέτηση των

κατασκευαστικών στοιχείων. Το σημείο εισαγωγής του τετραγώνου

του κανάβου και το σημείο εισαγωγής του κατασκευαστικού

στοιχείου συμπίπτουν και έτσι διασφαλίζεται η συνέχεια της

κατασκευής και η συνάφεια μεταξύ των στοιχείων.17

Τα εξωτερικά κατασκευαστικά στοιχεία είναι περιγεγραμμένα της χωρικής μονάδας, ενώ

τα εσωτερικά είναι εγγεγραμμένα σε αυτή. Όλα τα στοιχεία τοποθετούνται στο χώρο με

βάση το σημείο εισαγωγής τους (A.M. 04099644)pivot point). Στοιχεία με το ίδιο σημείο εισαγωγής

τοποθετούνται στις ίδιες καρτεσιανές συντεταγμένες. Για παράδειγμα, ένα τμήμα τοίχου,

ένα τμήμα δαπέδου και μία καρέκλα μπορούν να τοποθετηθούν στο ίδιο χωρικό σημείο

του κανάβου.

Σύνθεση σε ένα ή περισσότερα επίπεδα

Η συνθετική διαδικασία αυτή μπορεί να

επεκταθεί κατακόρυφα σε πολλά

επίπεδα.

Τα επίπεδα μπορούν να συνδεθούν με

κλίμακα, η οποία στη δημιουργία καθ'

ύψος αποκτά σημαντικό ρόλο.

Η δυνατότητα δημιουργίας σε επίπεδα απελευθερώνει το χρήστη, προσφέροντας ακόμα

περισσότερες δυνατότητες σύνθεσης.18

 Σελ. 16

Εξωτερικά στοιχεία
περιγεγραμμένα
στο χωροκάναβο

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Ένταξη – περιβάλλων χώρος

Ένα κτίριο συχνά εντάσσεται σε αστικό

χώρο, εν μέσω άλλων κτιρίων.

Τα κτίρια αυτά πρέπει να τα λάβουμε

υπόψιν στη σύνθεση, αλλά δεν είναι

απαραίτητο πάντα να τα σχεδιάζουμε

πλήρως. Συχνά αρκεί μόνο η πρόσοψη,

όπως γίνεται και στις μακέτες.

Το πρόγραμμα επιτρέπει να σχεδιαστούν μόνο οι προσόψεις με τις ίδιες τεχνικές

σχεδιασμού που χρησιμοποιούνται για να δημιουργηθούν τα κτίρια.

Αν το νέο κτίριο όμως συνδέεται με τα υφιστάμενα, τότε μπορεί να σχεδιαστούν τα μέρη

των υφιστάμενων που μας ενδιαφέρουν και έτσι να γίνει η σύνδεση του κτιρίου με τον

περιβάλλοντα χώρο.

 Σελ. 17

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Το περιβάλλον εργασίας χρήστη

Το περιβάλλον εργασίας του χρήστη

χωρίστηκε σε τρεις κύριες ζώνες.

1. Στην αριστερή ζώνη βρίσκονται οι

ομάδες των διαθέσιμων αρχιτεκτονικών

στοιχείων, τα οποία ο χρήστης θα επιλέξει

για να ξεκινήσει τη σύνθεση, ή να φτιάξει

αρχιτεκτονικά στοιχεία που θα

χρησιμοποιήσει αργότερα.

2. Στη δεξιά ζώνη γίνεται η σύνθεση

των στοιχείων. Η ζώνη αυτή έχει δύο

εκδοχές:

στη μία παρουσιάζει μόνο αξονομετρική

προβολή, στην άλλη και κάτοψη.

Και οι δυο προβολές είναι ενεργές και ο χρήστης μπορεί να δουλέψει στη μία, στην άλλη

ή και στις δύο.

3. Η κάτω οριζόντια ζώνη είναι για τις λειτουργίες του προγράμματος και

υποδιαιρείται σε τέσσερις υπό-ενότητες:

• διαχείρισης αρχιτεκτονικών στοιχείων

• διαχείρισης λειτουργιών χώρων και αρχιτεκτονικών στοιχείων

• λειτουργιών προβολής και

• λειτουργιών του συστήματος.

 Σελ. 18

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Η συνθετική μεθοδολογία είναι πάρα πολύ απλή: ο χρήστης επιλέγει ένα στοιχείο από

την αριστερή ζώνη και το τοποθετεί στη δεξιά, επιλέγοντας με τον κέρσορα του

υπολογιστή κάποιο σημείο του κανάβου. Μπορεί επίσης να «υποδείξει» με τον κέρσορα

κάποιο άλλο στοιχείο αντί για τον κάναβο. Το πρόγραμμα αναγνωρίζει μέσω αλγορίθμων

το επιδεικνυόμενο αντικείμενο και τοποθετεί το νέο στοιχείο ανάλογα.

Αρχικώς, το σύστημα δημιουργεί αυτομάτως τη στάθμη 0, ως ένα επίπεδο, μαζί με τον

κάναβο. Ο χρήστης στη συνέχεια όμως μπορεί να ορίσει νέες στάθμες-επίπεδα, και να

επεκτείνει τη σύνθεση σε αυτά καθ' ύψος όπως προαναφέρθηκε.

Όταν χρησιμοποιεί επίπεδα, υπάρχει η δυνατότητα να αποκρύπτει στοιχεία στα επίπεδα,

ώστε να μπορεί να «δει μέσα στον κτίριο». Η λειτουργία αυτή είναι ιδιαίτερα χρήσιμη

όταν χρησιμοποιούνται πολλά επίπεδα και χρειαστεί να δει την εσωτερική δομή της

δημιουργίας. Μπορεί επίσης να αποκρύπτει στοιχεία από μια στήλη ή σειρά και πέρα,

ώστε να παράγει τρισδιάστατες τομές.

 Σελ. 19

Συνολική απεικόνιση του περιβάλλοντος εργασίας. Περιλαμβάνονται
«χώροι» ενδεικτικά, καθώς και ταυτόχρονη προβολή κάτοψης και
αξονομετρικού.

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Περαιτέρω χρήση του σχεδίου

Το πρόγραμμα προσφέρει τρεις δυνατότητες αξιοποίησης της δημιουργίας του χρήστη:

Αποθήκευση / Φόρτωση Μοντέλου

1) Το σχέδιο μπορεί να αποθηκευτεί σε αρχείο που περιλαμβάνει όλες τις πληροφορίες

του κτιρίου. Ο χρήστης μπορεί να επαναφορτώσει το μοντέλο του κτιρίου και να το

επεξεργαστεί σε δεύτερο χρόνο. Μπορεί επίσης να το αποστείλει σε άλλον χρήστη του

προγράμματος για να το επεξεργαστεί και εκείνος.

Το αρχείο που αποθηκεύεται είναι μορφής CSV και περιλαμβάνει το όνομα του

αντικειμένου, την θέση του στον καρτεσιανό χώρο στους άξονες Χ, Υ και Ζ, καθώς και

την περιστροφή του στοιχείου σε ακτίνιαιβ (A.M. 04099644)radians).

ιβ. Το ακτίνιο (rad) είναι μονάδα μέτρησης της γωνίας. Ένα ακτίνιο (1 rad) είναι η επίπεδη γωνία η οποία όταν γίνει επίκε-
ντρη ορίζει τόξο, σε οποιοδήποτε κύκλο, με μήκος ίσο με την ακτίνα του.
https://el.wikipedia.org/wiki/Ακτίνιο_(μονάδα_μέτρησης)

 Σελ. 20

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Αποθήκευση Στιγμιότυπου Εικόνας

2) Το σχέδιο μπορεί να αποθηκευτεί ως στιγμιότυπο εικόνας, σε αρχείο PNG, το οποίο

στη συνέχεια ο χρήστης μπορεί να το ανοίξει σε ένα πρόγραμμα επεξεργασίας εικόνας

όπως το GIMPιγ. Όλες οι εικόνες του τεύχους που εικονίζουν το πρόγραμμα, καθώς και οι

εικόνες που χρησιμοποιήθηκαν στην παρουσίαση της διπλωματικής, έγιναν με

αποθήκευσή τους μέσα από το ίδιο το πρόγραμμα.

ιγ. Το GIMP είναι δωρεάν, ανοιχτού κώδικα πρόγραμμα επεξεργασίας εικόνας. https://www.gimp.org/

 Σελ. 21

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Εξαγωγή Μοντέλου / Τρισδιάστατη Εκτύπωση

3) Το πρόγραμμα μπορεί να εξάγει το μοντέλο κτιρίου σε αρχείο STLιδ, το οποίο είναι

κατάλληλο για τρισδιάστατη εκτύπωση. Με αυτή τη λειτουργία του προγράμματος

έγιναν οι εκτυπωμένες τρισδιάστατες μακέτες της διπλωματικής που παρουσιάστηκαν.

Αριστερά: το μοντέλο που
δημιουργήθηκε από το πρόγραμμα

Μέση: το αρχείο STL που
εξήχθη

Δεξιά: οι τρισδιάστατες μακέτες που
εκτυπώθηκαν με την τεχνική του «3d
printing»

Το αρχείο STL μπορεί επίσης να εισαχθεί και σε κάποιο πρόγραμμα τρισδιάστατου

σχεδιασμού, όπως το Blender, το ΑutoCAD ή το 3D Studio Max με σκοπό να

χρησιμοποιηθεί ως μοντέλο αυτούσιο ή να υποστεί περαιτέρω επεξεργασία. Για τους πιο

προχωρημένους χρήστες μπορεί να γίνει εισαγωγή και σε προγράμματα BIM, όπως το

Revit, για να χρησιμοποιηθεί ως «asset» (A.M. 04099644)έτοιμο στοιχείο που μπορεί να εισαχθεί ή να

επαναληφθεί εντός του προγράμματος).

ιδ. Το αρχείο STL (StereoLithography) είναι μια μορφή αρχείου τρισδιάστατου μοντέλου, κατάλληλη για τρισδιάστατη
εκτύπωση. https://en.wikipedia.org/wiki/STL_%28file_format%29

 Σελ. 22

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Άλλες χρήσεις του προγράμματος «ΦΕΙΔΙΑΣ»

Πρωτοβάθμια και δευτεροβάθμια εκπαίδευση

Το χρονικό διάστημα 2010-2015 ο Σ.Α.Δ.Α.Σιε. και η ΠΕΑιστ

οργάνωσαν το πρόγραμμα «Αρχιτεκτονική στα Σχολεία»19 κατά

το οποίο αρχιτέκτονες έκαναν μια σειρά παρουσιάσεων σε

μαθητές δημοτικού, με θέμα την αρχιτεκτονική. Σε κάποιες από

τις εργαστηριακές δραστηριότητες οι μαθητές χρησιμοποίησαν

το πρόγραμμα Sweet Home 3D για να σχεδιάσουν ένα κτίριο σε

υπολογιστή, το οποίο αν και είναι σχετικά απλό πρόγραμμα,

τους δυσκόλεψε.

Σε αντίστοιχες περιπτώσεις θα μπορούσε να είχε χρησιμοποιηθεί ένα πρόγραμμα σαν

τον «ΦΕΙΔΙΑ», καθώς ο τρόπος λειτουργίας ίσως είναι πιο οικείος σε παιδιά σχολικής

ηλικίας.

Το πρόγραμμα μπορεί επίσης να χρησιμοποιηθεί στη Σχολή ως μία

πρώτη επαφή των φοιτητών με τη σχεδίαση στο ψηφιακό τρισδιάστατο

περιβάλλον. Μέσω του «ΦΕΙΔΙΑ» θα εισαχθούν σε έννοιες όπως το

βάθος, το επίπεδο και ο χώρος, εξασκώντας παράλληλα την τρισδιάστατη

αντίληψή τους, πριν προχωρήσουν στην εκμάθηση πιο περίπλοκων

προγραμμάτων.

ιε. Σύλλογος Αρχιτεκτόνων Διπλωματούχων Ανώτατων Σχολών

ιστ. Πανελλήνια Ένωση Αρχιτεκτόνων

 Σελ. 23

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Παιχνίδια για υπολογιστή

Εκτός από τα βιβλία που αναφέρθηκαν στην αρχή, έμπνευση για τον «ΦΕΙΔΙΑ»

αποτέλεσαν και ορισμένα παιχνίδια για υπολογιστή. Ο απλός τρόπος διάδρασης με τον

χρήστη και ο τρόπος δημιουργίας κατασκευών ήταν πηγές έμπνευσης για τη διάρκεια

δημιουργίας του περιβάλλοντος εργασίας και του τρόπου λειτουργίας του «ΦΕΙΔΙΑ».

Πιο συγκεκριμένα, δυο παιχνίδια για υπολογιστή αποτέλεσαν τη βάση της δομής του

τρόπου σύνθεσης κατασκευών, το Minecraft και το Block’Hood.

Minecraft

Ο «ΦΕΙΔΙΑΣ» είναι αντίστοιχης λογικής με το δημοφιλές παιχνίδι για υπολογιστή,

Minecraft. Βασική λειτουργία του παιχνιδιού είναι η τοποθέτηση κύβων διαστάσεων

1χ1χ1μ και διαφορετικές υφές στο χώρο. Με την τοποθέτηση των κύβων στο χώρο οι

χρήστες μπορούν να δημιουργήσουν ποικίλα αποτελέσματα, από κτίρια μέχρι ολόκληρες

πόλεις.

Ενώ τα στοιχεία στο Minecraft είναι κυρίως κύβοι, ο «ΦΕΙΔΙΑΣ» έχει και στοιχεία που

είναι περιγεγραμμένα στον κύβο, όπως οι εξωτερικοί τοίχοι. Επίσης, τα στοιχεία του

«ΦΕΙΔΙΑ» έχουν μία μορφολογική επεξεργασία η οποία δεν υφίσταται στο Minecraft,

καθώς οι κύβοι του Minecraft είναι αδιαμόρφωτοι εσωτερικά και εξωτερικά με κύρια

διαφορά μεταξύ τους την «υφή» (A.M. 04099644)texture).

 Σελ. 24

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Block’Hood

Ο «ΦΕΙΔΙΑΣ» μοιάζει περισσότερο με τον παιχνίδι για υπολογιστή Block’Hoodιζ, το οποίο

δημιουργήθηκε το 2017. Σκοπός του είναι η δημιουργία μιας «πολυκατοικίας», εισάγοντας

όμως στοιχεία οικολογίας και ενέργειας στον παιχνίδι. Τα κομμάτια που μπορεί να

χρησιμοποιήσει ο χρήστης είναι περιορισμένα, έχουν συγκεκριμένη μορφή και

λειτουργία και δεν μεταβάλλονται. Ο «ΦΕΙΔΙΑΣ» δίνει τη δυνατότητα σχεδίασης

αντίστοιχων «block» κτιρίου με εσωτερική ή μόνο εξωτερική διαμόρφωση.

ιζ. https://www.plethora-project.com/blockhood/

 Σελ. 25

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Ανοιχτός κώδικας

Κλείνοντας το κείμενο της διπλωματικής εργασίας θα γίνει μία μικρή

ανάλυση για τον «ανοιχτό κώδικα»20 και τη σημασία του, καθώς και για

μία σχετικά πρόσφατην τάση στο σχεδιασμό, την «αρχιτεκτονική

ανοιχτού κώδικα»21.

Με τον όρο «Ανοικτός Κώδικας» (A.M. 04099644)open source) στην πληροφορική καθιερώθηκε η έννοια

της ελεύθερης πρόσβασης στον «πηγαίο κώδικα» (A.M. 04099644)source code) ενός προγράμματος, τον

κώδικα δηλαδή που χρησιμοποιήθηκε για να δημιουργηθεί το πρόγραμμα, επιτρέποντας

σε οποιονδήποτε να μπορεί να χρησιμοποιήσει ή να τροποποιήσει μέρη του. Το

κοινωνικό κίνημα του «ανοιχτού κώδικα» δημιουργήθηκε το 1998 ως αντίδραση στο

μονοπώλιο των μεγάλων εταιρειών, οι οποίες κρατούσαν κρυφές της τεχνολογικές τους

ανακαλύψεις, γεγονός το οποίο καθυστερούσε την εξέλιξη.22

Με τις αρχές του ανοιχτού κώδικα δημιουργήθηκαν πάρα πολλά προγράμματα, μερικά εκ

των οποίων χρησιμοποιήθηκαν για τη δημιουργία ολόκληρης της διπλωματικής

εργασίας. Κατά την διάρκεια της εκπόνησης της διπλωματικής δεν υπήρξε ανάγκη

χρησιμοποίησης κάποιου εμπορικού προγράμματος.

 Σελ. 26

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Αρχιτεκτονική Ανοιχτού Κώδικα

Μέσα στον κλίμα της ελεύθερης πρόσβασης και διάθεσης γεννήθηκε

και η «Αρχιτεκτονική Ανοιχτού Κώδικα» το 2011 από έναν Ιταλό, τον

Carlo Ratti. Όπως διατείνεται στη διακήρυξή23 του, επιχειρεί να

συνδυάσει στοιχεία από διαφορετικούς κλάδους του σχεδιασμού για να δημιουργήσει

έναν νέο τρόπο και μία νέα διαδικασία στη σχεδίαση ψηφιακών και πραγματικών

χώρων. Υποστηρίζει και προωθεί την άποψη ότι σχεδιαστές και απλοί άνθρωποι

μπορούν να συνεργαστούν.

Αντλεί στοιχεία από διάφορους κλάδους όπως η κοινότητα ανοιχτού κώδικα (A.M. 04099644)open-

source movement), η δομοστοιχειωτή σχεδίαση (A.M. 04099644)modular design), διάφορες θεωρίες

αρχιτεκτονικού σχεδιασμού, η επιστημονική φαντασία, η γλωσσολογία κ.α. για να

δημιουργήσει έναν νέο τρόπο σχεδίασης.

Από τον κίνημα της «Αρχιτεκτονικής Ανοιχτού Κώδικα» ξεπήδησαν πρωτοβουλίες και

δράσεις, όπως το Bricksιη, μία πλατφόρμα όπου συγκεντρώνει οτιδήποτε σχετικό με το

κίνημα.

Wikihouse Paperhouse opendesk

Μέσα σε αυτήν την κοινωνική τάση μπορεί να ενταχθεί ο «ΦΕΙΔΙΑΣ» ο οποίος θα

βρίσκεται ελεύθερα διαθέσιμος στο διαδίκτυο, για οποιονδήποτε θέλει να ασχοληθεί,

ως εργαλείο δημιουργίας. Θα μπορούσε να αποτελέσει και πηγή έμπνευσης για

συναδέλφους αρχιτέκτονες οι οποίοι σκέφτονται να δημιουργήσουν το δικό τους

σχεδιαστικό πρόγραμμα αλλά δεν το τολμούν. Η διαδικασία υλοποίησης του «ΦΕΙΔΙΑ»

είχε τις δυσκολίες της, αλλά δεν είναι κάτι ακατόρθωτο, ειδικά με τα μέσα που

διατίθενται σήμερα.

ιη. Πλατφόρμα που συγκεντρώνει όλες τις δράσεις σχετικά με την «αρχιτεκτονική ανοιχτού κώδικα».
http://www.openbricks.io/

 Σελ. 27

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Παρατηρήσεις / Πληροφορίες

Όπως είπα στην αρχή, για την υλοποίηση του προγράμματος χρησιμοποιήθηκαν

αποκλειστικά προγράμματα ανοιχτού κώδικα.

Με το πρόγραμμα Blender και τη γλώσσα προγραμματισμού Python δημιουργήθηκαν

όλες οι λειτουργίες του «ΦΕΙΔΙΑ». Όλα τα σχεδιαστικά προγράμματα, εμπορικά και μη,

έχουν τον πυρήνα του προγράμματος ο οποίος εκτελεί όλες τις βασικές λειτουργίες, ενώ

μία γλώσσα προγραμματισμού βοηθάει στη δημιουργία εξειδικευμένων χρήσεων και

λειτουργιών. Για παράδειγμα, το AutoCAD έχει την AutoLISP, το 3D Studio Max έχει την

MaxScript, το Blender την Python κ.ο.κ.

Για τον «ΦΕΙΔΙΑ» χρησιμοποίησα κάποια έτοιμα στοιχεία που προσφέρει το Blender,

όπως την κάμερα και τα φώτα, ενώ όλες οι υπόλοιπες λειτουργίες του δημιουργήθηκαν

προγραμματιστικά από εμένα. Ο κάναβος, η διάδραση με τον χρήστη, οι λειτουργίες της

τοποθέτησης, της αποθήκευσης και της φόρτωσης μοντέλων έχουν δημιουργηθεί

αποκλειστικά για τον «ΦΕΙΔΙΑ». Δεν υπήρχαν έτοιμα πριν τα δημιουργήσω.

Κατά τη διάρκεια της υλοποίησης του

ΦΕΙΔΙΑ γράφτηκαν και σβήστηκαν

χιλιάδες γραμμές κώδικα, ενώ το τελικό

πρόγραμμα χρησιμοποιεί περίπου 1.000

από αυτές για τις λειτουργίες του. Στον

προγραμματισμό οι λίγες γραμμές κώδικα

δεν είναι αρνητικό εφόσον το αποτέλεσμα

είναι λειτουργικό.

Το Blender διατίθεται ως ανοιχτού κώδικα πρόγραμμα, με ελεύθερη πρόσβαση στον

πηγαίο κώδικα του, ώστε να μπορεί κάποιος να αλλάξει κάποια λειτουργία που δεν του

είναι χρήσιμη. Αντίστοιχα στον «ΦΕΙΔΙΑ» μπορεί κάποιος πολύ εύκολα να αλλάξει για

παράδειγμα τις διαστάσεις του αρχικού κανάβου, αλλάζοντας την τιμή μιας γραμμής

κώδικα.

 Σελ. 28

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Να σημειώσω επίσης ότι εκτός από τον «ΦΕΙΔΙΑ», όλο το υλικό της παρουσίασης της

διπλωματικής έγινε σε προγράμματα «ανοιχτού κώδικα», χωρίς την εξάρτηση από

εμπορικά προγράμματα.

Για τις εικόνες και τις αφίσες χρησιμοποιήθηκαν τα προγράμματα GIMPιθ και Inkscapeκ

ενώ για την παρουσίαση και τον κείμενο χρησιμοποιήθηκε το LibreOfficeκα.

Τέλος, το πρόγραμμα υπάρχει ως «πηγαίος κώδικας» στο Github24, μια πλατφόρμα για

συνεργατικό προγραμματισμό, όπου ο οποιοσδήποτε μπορεί να χρησιμοποιήσει, να

συνεισφέρει και να τροποποιήσει μέρη του προγράμματος ή και ολόκληρο το

πρόγραμμα. Είναι αρκετά «εύπλαστο» και ευέλικτο με την έννοια ότι πολύ εύκολα

μπορούν να αλλάξουν λειτουργίες και έτσι να προσαρμοστεί στις ανάγκες διαφορετικών

χρηστών.

Δυο άτομα συνεισφέρανε στον κώδικα. Από τους δυο συνεισφέροντες, ο ένας βελτίωσε

τον τρόπο περιστροφής του κύβου στην εκκίνηση του προγράμματος, ενώ ο δεύτερος

έκανε επεξεργασία στον κώδικα ώστε να συνάδει με τα πρότυπα που υπαγορεύει η

Python (A.M. 04099644)αυτό ονομάζεται «code beautification» στον προγραμματισμό).

Να σημειώσω τέλος ότι όταν ξεκίνησα να αναπτύσσω τον «ΦΕΙΔΙΑ» είχα μόνο τις

γνώσεις πληροφορικής που προσφέρουν τα μαθήματα της Σχολής. Παρακολούθησα τα

εξάμηνα 1, 2, και 5 από την κατεύθυνση της Πληροφορικής. Με τις γνώσεις αυτές

προχώρησα και έμαθα όσα χρειαζόμουν από το Blender, καθώς και να προγραμματίζω

σε Python αρκετά ώστε να δημιουργηθεί το τελικό αποτέλεσμα.

Τελειώνοντας της παρουσίαση θα ήθελα να ευχαριστήσω καταρχάς τον κύριο Βενέρη

για την πολύτιμη καθοδήγηση και βοήθειά του, καθώς και τους χρήστες του

προγράμματος, οι οποίοι βοήθησαν στην εξέλιξή του με τα σχόλια και τις παρατηρήσεις

τους. Πολλές από τις δυνατότητες του ΦΕΙΔΙΑ προστέθηκαν μετά από εισήγησή τους.

ιθ. https://www.gimp.org/

κ. https://inkscape.org/

κα. https://www.libreoffice.org/

 Σελ. 29

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Προγράμματα που χρησιμοποιήθηκαν για τη διπλωματική

Όλα τα προγράμματα που χρησιμοποιήθηκαν διατίθενται δωρεάν στο διαδίκτυο και έχουν άδεια
ελεύθερης διάθεσης και χρησιμοποίησης.

Το πρόγραμμα που παρουσιάστηκε στη
διπλωματική δημιουργήθηκε με το Blender
https://www.blender.org/

Για τα τμήματα του προγράμματος που χρειάζονται
προγραμματισμό χρησιμοποιήθηκε η γλώσσα
προγραμματισμού Python

 Inkscape
Για την επεξεργασία των εικόνων του τεύχους και
των πινακίδων χρησιμοποιήθηκε το πρόγραμμα
επεξεργασίας εικόνας GIMP https://gimp.org

Για τη δημιουργία των πινακίδων και κάποιον εκ
των εικόνων χρησιμοποιήθηκε το πρόγραμμα
σχεδίασης vector γραφικών Inkscape
https://inkscape.org/

Το κείμενο της διπλωματικής και το αρχείο
παρουσίασης δημιουργήθηκαν στο LibreOffice
https://www.libreoffice.org/

Η υλοποίηση όλων των πλευρών της διπλωματικής
έγινε στο ελεύθερο και δωρεάν λειτουργικό
ανοιχτού κώδικα «Ubuntu»
https://www.ubuntu.com/

Η γραμματοσειρές που χρησιμοποιήθηκαν για τον
κείμενο της διπλωματικής ήταν η «Ubuntu» και η
«Ubuntu Mono» https://design.ubuntu.com/
font/

Για τα κείμενα των πινακίδων, καθώς και του
εξώφυλλου, χρησιμοποιήθηκε η γραμματοσειρά
Aka-acid SciFly
http://www.aka-acid.com/scifly.html
Περισσότερες δωρεάν και ελεύθερης διάθεσης
ελληνικές γραμματοσειρές:
http://www.aka-acid.com/fonts.html

 Σελ. 30

http://www.aka-acid.com/fonts.html
http://www.aka-acid.com/scifly.html
https://design.ubuntu.com/font/
https://design.ubuntu.com/font/
https://www.ubuntu.com/
https://www.libreoffice.org/
https://gimp.org/
https://gimp.org/
https://www.blender.org/

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Github

Το πρόγραμμα «ΦΕΙΔΙΑΣ» διατίθεται ελεύθερα στο διαδίκτυο μέσω της πλατφόρμας

συνεργατικού προγραμματισμού Github (A.M. 04099644)https://github.com/). Εκεί υπάρχουν όλα τα

αρχεία και ο «πηγαίος κώδικας» (A.M. 04099644)source code) του προγράμματος, τον οποίο ο

οποιοσδήποτε μπορεί να χρησιμοποιήσει ή να τροποποιήσει ελεύθερα. Το πρόγραμμα

συνάδει έτσι με τις αρχές του κινήματος του «Aνοιχτού Kώδικαώδικα» (A.M. 04099644)open-source movement),

ενώ μπορεί να θεωρηθεί ότι ανήκει και στον κίνημα της «Αρχιτεκτονικής Ανοιχτού

Κώδικα» (A.M. 04099644)open source architecture).

Tο πρόγραμμα έχει άδεια χρήσης GPL3

https://www.gnu.org/licenses/gpl-3.0.en.html

Πηγαίος Κώδικας (source code)

Ο πηγαίος κώδικας του «ΦΕΙΔΙΑ» βρίσκεται στη διεύθυνση

https://github.com/savysok/diploma

Οποιοσδήποτε μπορεί να «κατεβάσει» και να επεξεργαστεί το αρχείο block_editor.blend

(A.M. 04099644)χρειάζεται να έχει εγκατεστημένο το πρόγραμμα Blender στον υπολογιστή του). Μπορεί

έτσι να κάνει μετατροπές στο πρόγραμμα και να το προσαρμόσει στις προτιμήσεις του.

Αυτόνομη έκδοση για Windows (standalone version - Windows)

Ο «ΦΕΙΔΙΑΣ» διατίθεται και ως αυτόνομη έκδοση για το λειτουργικό σύστημα Windows.

Ο χρήστης μπορεί να κατεβάσει το αρχείο zip από την παρακάτω διεύθυνση και αφού το

αποσυμπιέσει σε κάποιο φάκελο να τρέξει το αρχείο FEIDIAS.exe που υπάρχει μέσα

στον φάκελο. το πρόγραμμα θα εκκινήσει δίχως να χρειάζεται να γίνει κάποια

εγκατάσταση.

https://github.com/savysok/diploma_standalone_win

Για πληροφορίες και διευκρινίσεις για το πρόγραμμα «ΦΕΙΔΙΑΣ» μπορείτε να

επικοινωνείτε στη διεύθυνση ηλεκτρονικού ταχυδρομείου ar99644@gmail.com

 Σελ. 31

mailto:ar99644@gmail.com
https://github.com/savysok/diploma_standalone_win
https://github.com/savysok/diploma
https://www.gnu.org/licenses/gpl-3.0.en.html
https://github.com/

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Ευχαριστίες

Για τη βοήθεια κατά τη διάρκεια της εκπόνησης της διπλωματικής θα ήθελα να

ευχαριστήσω:

• τον καθηγητή της σχολής Ι. Βενέρη, ο οποίος με τις πολύτιμες γνώσεις του και με

τη βοήθειά του ολοκληρώθηκε η διπλωματική

• τον καθηγητή της σχολής Γ. Γυπαράκη, ο οποίος με τις ευφάνταστες ιδέες του

βοήθησε να εξελιχθεί το πρόγραμμα

• την Αναστασία Ντούνα, για την επιμέλεια των κειμένων, την υποστήριξή της και

την υπομονή της

• την Ευγενία Πορίχη, για τη βοήθεια και υποστήριξη κατά τη διάρκεια της

εκπόνησης της διπλωματικής

• τους Γιώργο Λογιοτατίδηκβ και Brad Dworakκγ, για τη βοήθεια στον κώδικα του

προγράμματος

• τους χρήστες του προγράμματος (A.M. 04099644)αλφαβητικά) Φαίδων Αρμακόλα, Θανάση

Αλεξόπουλο, Δωροθέα Ευθυμίου, Ελένη Κοτάκη, Μάνο Λαγουβάρδο, Δέσποινα

Μαζαράκη, Αναστασία Ντούνα, Μανώλη Πάσουλα, Βασιλική Ρηγάτου, Νίκο

Φασσέα, Μάρθα Χρονοπούλου για τις υποδείξεις και παρατηρήσεις τους, πολλές

από τις οποίες υλοποιήθηκαν, καθώς και για τα έργα που δημιούργησαν με τη

βοήθεια του προγράμματος.

Τέλος θα ήθελα να ευχαριστήσω την οικογένειά μου για την υποστήριξη και τη βοήθειά

τους.

κβ. Ο Γιώργος Λογιοτατίδης, προγραμματιστής, έκανε την επεξεργασία του κώδικα ώστε να συνάδει με τα πρότυπα της
γλώσσας προγραμματισμού Python, δίχως να προσθέσει κάποιο τμήμα κώδικα.

κγ. Ο Brad Dworak έκανε μια μικρή διόρθωση στον περιστρεφόμενο κύβο κατά την έναρξη του προγράμματος.

 Σελ. 32

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Στατιστικά στοιχεία

Αρχή δημιουργίας του κειμένου: Τετάρτη, 9 Μαΐου 2018

Τελευταία επεξεργασία του κειμένου: Τρίτη, 6 Νοεμβρίου 2018

Συνολικός χρόνος επεξεργασίας του κειμένου (A.M. 04099644)Ώρες:Λεπτά:Δευτερόλεπτα): 57:58:38

Σελίδες: 41

Παράγραφοι: 410

Λέξεις: 6151

Χαρακτήρες: 44866

Εικόνες: 28

 Σελ. 33

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Βιβλιογραφία

Σημείωση:

• Μπροστά από κάθε στοιχείο υπάρχει επεξήγηση για τη γλώσσα του κειμένου.

[GR]GR] για κείμενο στην Ελληνική γλώσσα

[GR]EN] για κείμενο στην Αγγλική γλώσσα κ.ο.κ.

• Στα βιβλία που είναι διαθέσιμα σε εκτυπωμένη μορφή υπάρχει ο διεθνής αριθμός

του βιβλίου ISΒN (A.M. 04099644)International Standard Book Number).

• Στα κείμενα που διατίθενται δωρεάν στο διαδίκτυο υπάρχει ο υπερσύνδεσμος

(A.M. 04099644)hyperlink) που οδηγεί στη συγκεκριμένη σελίδα.

Οι χρωματικοί οδηγοί είναι:

Κείμενο ή βιβλίο που αναφέρεται

στην Αρχιτεκτονική. (A.M. 04099644)γαλάζιο χρώμα)

Κείμενο ή βιβλίο που αναφέρεται

στα Σχεδιαστικά Προγράμματα, την πληροφορική και το Σχεδιασμό. (A.M. 04099644)ιώδες χρώμα)

Κείμενο ή βιβλίο που αναφέρεται

σε Παιχνίδια Υπολογιστή. (A.M. 04099644)πορτοκαλί χρώμα)

 Σελ. 34

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Βιβλιογραφία

[GR]GR] Αρχιτεκτονικής Σημάδια και Διδάγματα: Στο Ίχνος της Συνθετικής Δομής. Τάσος Κ.

Μπίρης. Μορφωτικό Ίδρυμα Εθνικής Τραπέζης. Αθήνα 2001. ISBN 960-250-116-2

[GR]EN] Modularity: An Interdisciplinary. History of an Ordering Concept. Andrew L.

Russell. 2012 . http://arussell.org/papers/47.3.russell.pdf

[GR]EN] Auguste Choisy’s Anatomy of Architecture. Richard A. Etlin. 2009

http://www.augustechoisy2009.net/pdfs/ponencias/06_Etlin.pdf

[GR]GR] Αρχιτεκτονική: Μορφή, Χώρος και Διάταξη. Francis D.K. Ching. Εκδόσεις «Ίων».

Δεύτερη Έκδοση. 1999 ISBN: 960-405-945-9

[GR]EN] Architecture: Form, Space, and Order. Francis D. K. Ching. 1996 ISBN 978-

0471752165

https://archive.org/details/FrancisD.K.ChingArchitectureFormSpaceAndOrder3rdEdi

tion

[GR]EN] The Classical Language of Architecture. John Summerson. 1980. ISBN:

9780262690126

[GR]EN] The Prefabrication of Houses. Kelly Burnham. 1951. ASIN: B001PE3NHM

https://archive.org/details/prefabricationof00alberich

[GR]EN] Towards a New Architecture. LeCorbusier. (1923 στα γαλλικά) 1927 (στα αγγλικά)

ISBN-13: 978-1614276050

https://archive.org/details/TowardsANewArchitectureCorbusierLe

[GR]ΕΝ] A History of Architecture on the Comparative Method. Sir Banister Fletcher. 1905

ISBN 978-0750622677 https://archive.org/details/historyofarchite00fletuoft

[GR]FR] Histoire de l'architecture. Auguste Choisy. 1839 ISBN 978-2909808345

https://archive.org/details/histoiredelarchi00hope

 Σελ. 35

https://archive.org/details/histoiredelarchi00hope
https://archive.org/details/historyofarchite00fletuoft
https://archive.org/details/TowardsANewArchitectureCorbusierLe
https://archive.org/details/prefabricationof00alberich
https://archive.org/details/FrancisD.K.ChingArchitectureFormSpaceAndOrder3rdEdition
https://archive.org/details/FrancisD.K.ChingArchitectureFormSpaceAndOrder3rdEdition
http://www.augustechoisy2009.net/pdfs/ponencias/06_Etlin.pdf
http://arussell.org/papers/47.3.russell.pdf

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

[GR]FR] Partie graphique des cours d'architecture faits à l'École royale polytechnique

depuis sa réorganisation; précédée d'un sommaire des leçons relatives à ce nouveau

travail. Durand, Jean-Nicolas-Louis. 1821

https://archive.org/details/partiegraphiqued00dura

[FR] Précis des leçons d'architecture données à l'École polytechnique. Jean-Nicolas-

Louis Durand. 1802. https://archive.org/details/prcisdesleon01dura

[IT] Il Vignola Illustrato. Vignolla. 1770.

https://archive.org/details/ilvignolaillustr00vign

[GR]EN] An Essay on Architecture. Marc-Antoine Laugier. 1755. ISBN-13: 978-0912158921

https://archive.org/details/essayonarchitect00laugrich

[GR]ΕΝ] The architecture of A. Palladio, in four books : containing, a short treatise of the

five orders, and the most necessary observations concerning all sorts of building.

1715. https://archive.org/details/architecturePal00Pall/page/n15

[GR]EN] Ordonnance for the Five Kinds of Columns after the Method of the Ancients.

Claude Perrault. 1683. Getty Publications.

http://www.getty.edu/publications/virtuallibrary/0892362332.html

[GR]EN] The Elements of Architecture. Henry Wotton. 1624. https://archive.org/details/

elementsarchite00wottgoog

[GR]GR] Πληροφορική και Αρχιτεκτονική: Έννοιες και Τεχνολογίες. Ι. Βενέρης. Εκδόσεις

Τζιόλα. ISBN 978-960-418-299-2

[GR]ΕΝ] The Logic of Architecture: Design, Computation, and Cognition. William J.

Mitchell. The MIT Press. 1990. ISBN: 978-0262631167

[GR]EN] A model for functional Reasoning In Design. P. Freeman & A. Newell. 1971

https://pdfs.semanticscholar.org/6377/a26b9ead99d92b1b0c4080be4dcba7fdafa4.pdf

[GR]EN] Theory and Design in the First Machine Age. Reyner Banham. 1967 ISBN 978-

0262520584

https://archive.org/details/theorydesigninfi00banh

 Σελ. 36

https://archive.org/details/theorydesigninfi00banh
https://pdfs.semanticscholar.org/6377/a26b9ead99d92b1b0c4080be4dcba7fdafa4.pdf
https://archive.org/details/elementsarchite00wottgoog
https://archive.org/details/elementsarchite00wottgoog
http://www.getty.edu/publications/virtuallibrary/0892362332.html
https://archive.org/details/architecturePal00Pall/page/n15
https://archive.org/details/essayonarchitect00laugrich
https://archive.org/details/ilvignolaillustr00vign
https://archive.org/details/prcisdesleon01dura
https://archive.org/details/partiegraphiqued00dura

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

[GR]EN] A rational design process: how and why to fake it. David L. Parnas & Paul C.

Clements. https://users.ece.utexas.edu/~perry/education/SE-Intro/fakeit.pdf

[GR]EN] Service Games: The Rise and Fall of SEGA: Enhanced Edition. Sam Pettus, David

Munoz, Kevin Williams, Ivan Barroso 2013. ISBN 978-1-311-08082-0

[GR]EN] Encyclopedia of Video Games: The Culture, Technology, and Art of Gaming. Wolf,

Mark J. P. 2012. ISBN 978-0-313-37936-9.

[GR]EN] Replay: The History of Video Games. Tristan Donovan. 2010. ISBN 978-0-9565072-

0-4

ΑΛΛΕΣ ΠΗΓΕΣ:

[GR]EN] Ιστορία των προγραμμάτων CAD:

http://cadazz.com/cad-software-history.htm

http://www.plmworld.org/p/cm/ld/fid=237 (A.M. 04099644)Unigrpahics / UniSolids)

[GR]EN] Αρχιτεκτονική ανοιχτού κώδικα (Open Source Architecture -OSArc). Open Source Architecture -OSArc). Carlo Ratti .

2011 https://www.domusweb.it/en/op-ed/2011/06/15/open-source-architecture-

osarc-.html

 Σελ. 37

https://www.domusweb.it/en/op-ed/2011/06/15/open-source-architecture-osarc-.html
https://www.domusweb.it/en/op-ed/2011/06/15/open-source-architecture-osarc-.html
http://www.plmworld.org/p/cm/ld/fid=237
http://cadazz.com/cad-software-history.htm
https://users.ece.utexas.edu/~perry/education/SE-Intro/fakeit.pdf

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

Παραπομπές

Σημείωση για τις παραπομπές:

Μπροστά από κάθε παραπομπή υπάρχει η σημείωση για τη γλώσσα του κειμένου. Πιο

συγκεκριμένα,

[GR]GR] για κείμενο στην Ελληνική γλώσσα,

[GR]EN] για κείμενο στην Αγγλική γλώσσα κ.ο.κ..

Οι παραπομπές είναι από βιβλία ή ιστοσελίδες. Μερικές από αυτές είναι σε διαφορετική

γλώσσα (A.M. 04099644)κυρίως Αγγλικά, Γαλλικά, Ιταλικά).

Στις παραπομπές που είναι από βιβλίο υπάρχει ο διεθνής αριθμός του βιβλίου ISΒN

(A.M. 04099644)International Standard Book Number).

Στις παραπομπές που βρίσκονται στο διαδίκτυο υπάρχει ο υπερσύνδεσμος (A.M. 04099644)hyperlink)

που οδηγεί στη συγκεκριμένη σελίδα.

 Σελ. 38

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

1. Αρχιτεκτονικής Σημάδια και Διδάγματα: Στο Ίχνος της Συνθετικής Δομής. Τάσος Κ. Μπίρης.
Σελ. 120-144

2. Αρχιτεκτονική: Μορφή, Χώρος και Διάταξη. Francis D.K. Ching. Δεύτερη Έκδοση.

• Το Επίπεδο (σελ. 19)

• Η Μορφή (σελ. 34) | Το μέγεθος – Το Χρώμα – Η Υφή

• Τα Πρωταρχικά Στερεά (σελ. 42-43): Ο Κύβος

• Δικτυωτή Μορφή (σελ. 71)

• Γωνίες (σελ. 81)

• Το Επίπεδο (σελ. 99)

• Κατακόρυφα Στοιχεία που προσδιορίζουν το Χώρο (σελ. 121)

• Περιληπτική Τυπολογία: Στοιχεία Προσδιορισμού του Χώρου (σελ. 156-157)

• Ανοίγματα στον χώρο (σελ. 159)

• Διχτυωτές Οργανώσεις (σελ. 220)

• Είσοδος (σελ.238)

• Modulor (σελ. 302)

• Ken (σελ. 306-307)

3. The Logic of Architecture: Design, Computation, and Cognition. William J. Mitchell.

• Building Descripions

◦ Variables and States (σελ. 12-13)

◦ Storage of Values in Data Structures (σελ. 13-14)

◦ Parts and Wholes (σελ. 14-16)

4. Πληροφορική και Αρχιτεκτονική: Έννοιες και Τεχνολογίες. Ι. Βενέρης

• Κεφάλαιο 2

◦ 2.1 Εισαγωγή (σελ. 85-86)

◦ 2.2 «Τύπος» και «Ύφος» ως έκφανση του «Είδος» (σελ. 86-92)

◦ 2.3 Τύπος – Είδος (σελ. 92-105)

◦ 2.4 Στυλ – Είδος (σελ. 144-156)

◦ 2.5 Μορφή – Περιεχόμενο – Λειτουργία – Διάκοσμος (σελ. 157-163)

◦ 2.7 Τοπολογικώς Σκέπτεσθαι (σελ. 184-188)

• Κεφάλαιο 3

◦ 3.1 Μερολογία – Μετρολογία (σελ. 265-267)
 Ernst Neufert και Le Corbusier (σελ. 297-300)

◦ 3.2 Durand: Ειδολογία + Μερολογία: Αρχιτεκτονικά Στοιχεία – Κατασκευαστικά Στοιχεία
(σελ. 360-362)

• Κεφάλαιο 5

◦ 5.2 Οντότητες (σελ. 883-903)

 Ιδιότητες και Κληρονομικότητα (σελ. 907-910)

 Χρώμα (σελ. 916-920)

 Μεταφορά Τιμών Ιδιοτήτων (σελ. 920-923)

 Κάναβος (σελ. 942-948)

 Γραμματικές Σχημάτων (σελ. 948-952)

◦ 5.3 Λογισμικά 3Δ Ομοιωμάτων (σελ. 1068-1081)

• Κεφάλαιο 6

◦ 6.4 Από τα Μέρη στο Όλο (σελ. 1476-1481)

• Κεφάλαιο 7

 Σελ. 39

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

◦ 7.3 Από τα Γραμμικά-Γεωμετρικά Σχέδια στα Σχέδια με Αρχιτεκτονική και Κατασκευαστική
Σημασία (σελ. 1554-1560)

 Βάσεις Δεδομένων και Σύνδεση με Γραμμικά Σχέδια (σελ. 1562-1582)

5. Αρχιτεκτονικής Σημάδια και Διδάγματα: Στο Ίχνος της Συνθετικής Δομής. Τάσος Κ. Μπίρης.

Σελ. 120-144

6. Αρχιτεκτονική: Μορφή, Χώρος και Διάταξη. Francis D.K. Ching. Δεύτερη Έκδοση.

• Το Επίπεδο (σελ. 19)

• Τα Πρωταρχικά Στερεά (σελ. 42-43): Ο Κύβος

• Δικτυωτή Μορφή (σελ. 71)

• Γωνίες (σελ. 81)

• Το Επίπεδο (σελ. 99)

• Κατακόρυφα Στοιχεία που προσδιορίζουν το Χώρο (σελ. 121)

• Ανοίγματα στον χώρο (σελ. 159)

• Διχτυωτές Οργανώσεις (σελ. 220)

• Είσοδος (σελ.238)

7. The Logic of Architecture. William J. Mitchell.

• The Parallel of the Orders as a Grammar (σελ. 139-142)

8. The Logic of Architecture. William J. Mitchell.

• Physical Systems (σελ. 187-192)

9. Βλ. Παραπομπή 4

10. Το Blender είναι ένα σχεδιαστικό πρόγραμμα τρισδιάστατης σχεδίασης και δημιουργίας animation,
το οποίο έχει και δυνατότητες δημιουργίας διαδραστικών εφαρμογών μέσω της «μηχανής
παιχνιδιών» (game engine) που περιλαμβάνει. Περισσότερες πληροφορίες για το πρόγραμμα
υπάρχουν στην σελίδα https://www.blender.org/about/

11. Η γλώσσα προγραμματισμού Python χρησιμοποιήθηκε σε συνδυασμό με το πρόγραμμα Blender για
να δημιουργηθούν οι διαδραστικές λειτουργίες του προγράμματος «ΦΕΙΔΙΑΣ». Είναι μία δωρεάν και
εύκολη στην χρήση γλώσσα προγραμματισμού. Περισσότερες πληροφορίες στην ηλεκτρονική
διεύθυνση https://www.python.org/about/

12. The architecture of A. Palladio, in four books : containing, a short treatise of the five orders, and the
most necessary observations concerning all sorts of building. 1715

13. - Partie graphique des cours d'architecture faits à l'École royale polytechnique depuis sa
réorganisation; précédée d'un sommaire des leçons relatives à ce nouveau travail.1821
- Précis des leçons d'architecture données à l'École polytechnique. 1802

14. Αρχιτεκτονικής Σημάδια και Διδάγματα: Στο Ίχνος της Συνθετικής Δομής. Τάσος Κ. Μπίρης.

Σελ. 130-132

15. Αρχιτεκτονική: Μορφή, Χώρος και Διάταξη. Francis D.K. Ching. Δεύτερη Έκδοση.

• Τα Πρωταρχικά Στερεά (σελ. 42-43): Ο Κύβος

• Γωνίες (σελ. 81)

• Το Επίπεδο (σελ. 99)

• Κατακόρυφα Στοιχεία που προσδιορίζουν το Χώρο (σελ. 121)

• Ανοίγματα στον χώρο (σελ. 159)

• Είσοδος (σελ.238)

16. Πληροφορική και Αρχιτεκτονική: Έννοιες και Τεχνολογίες. Ι. Βενέρης

• Κεφάλαιο 7

◦ Palladio (σελ. 1556-1558)

◦ Durand (σελ. 1558-1560)

 Σελ. 40

https://www.python.org/about/
https://www.blender.org/about/

«Από τον προγραμματισμό στην αρχιτεκτονική ανάλυση και τον σχεδιασμό» Σπυρίδων Κόσυβας

17. The Logic of Architecture. William J. Mitchell.

• The Half-Hexagon Table Grammar (σελ. 143-147)

18. Αρχιτεκτονικής Σημάδια και Διδάγματα: Στο Ίχνος της Συνθετικής Δομής. Τάσος Κ. Μπίρης.

Σελ. 142

19. ΣΑΔΑΣ-ΠΕΑ: Αρχιτεκτονική στα σχολεία
http://www.sadas-pea.gr/programma-architektoniki-sta-scholia/

20. https://el.wikipedia.org/wiki/Ανοικτός_Κώδικας
21. https://en.wikipedia.org/wiki/Open-source_architecture

22. https://opensource.org/history

23. https://www.domusweb.it/en/op-ed/2011/06/15/open-source-architecture-
osarc-.html

24. Πηγαίος Κώδικας του «ΦΕΙΔΙΑ»: https://github.com/savysok/diploma

Αυτόνομη έκδοση για Windows: https://github.com/savysok/diploma_standalone_win

 Σελ. 41

https://github.com/savysok/diploma_standalone_win
https://github.com/savysok/diploma
https://www.domusweb.it/en/op-ed/2011/06/15/open-source-architecture-osarc-.html
https://www.domusweb.it/en/op-ed/2011/06/15/open-source-architecture-osarc-.html
https://opensource.org/history
https://en.wikipedia.org/wiki/Open-source_architecture
https://el.wikipedia.org/wiki/%CE%91%CE%BD%CE%BF%CE%B9%CE%BA%CF%84%CF%8C%CF%82_%CE%9A%CF%8E%CE%B4%CE%B9%CE%BA%CE%B1%CF%82
http://www.sadas-pea.gr/programma-architektoniki-sta-scholia/

