

progeCAD Architecture

progeCAD Architecture is an Architectural Software which sophisticated BIM technology helps you step after step. Drawing in 3D with progeCAD Architecture is even faster and easier than in 2D with generic CAD Software.

Quick Start Guide

1. Installation – Launching
2. Drawing Walls & Openings
3. Building Elements
4. Inserting Library Drawings
5. Photorealism
6. Walkthrough

Preface

This Quick Start Guide provides a fast and friendly introduction on progeCAD Architecture main features and functionalities. All the features and functions of the program are presented and explained in detail within the complete User's Guide, along with informative examples.

progeCAD Architecture is an Integrated Workstation for Architectural Building Design, covering all the range of the Architectural needs (model creation, rendering and virtual walkthrough), within a high productivity environment, based on a true model of the building, which is based on an advanced object-oriented technology. Due to this fact, progeCAD Architecture users can apply all the standard CAD commands (copy, move, trim, extend etc) directly on any building object (walls, openings, beams etc), using at the same time all the known editing facilities (such as grips, "right click -> properties" etc) and getting the visual transformation of the model in 2D & 3D in real time. This unrestricted "shaping" of the real model concerns both the basic building framework (walls and openings) as well as the more complex building elements (such as slabs of any type, staircases, roofs, rails, ramps etc), all of which are easily manipulated through parametric dialogs and sophisticated shaping algorithms. Furthermore, the program provides rich libraries of practically unlimited types of openings and shutters (generated through a large number of parameters) as well as a large number of drawings, objects and symbols grouped into several categories.

As a result, the user may focus on the design and creation, avoiding any time-consuming or boring drawing tasks. Using progeCAD Architecture, any design ideas can be realized and presented easily and quickly.

This Guide is divided into 6 short parts:

- Part 1 describes the installation procedure and the main menu structure.
- Part 2 describes the basic Architectural Synthesis functions, concerning mainly walls and openings.
- Part 3 shows how to create and edit more complex elements such as slabs, roofs, staircases, rails etc.
- Part 4 deals with the Library drawings and objects.
- Part 5 shows how to obtain a photorealistic result on an progeCAD Architecture project.
- Part 6 describes how easily and quickly a virtual walkthrough is realized.

Users are encouraged to consider the contents of this Guide along with the Tutorial, in order to speed up the learning phase.

1. Installation - Launching

1.1 Installing progeCAD Architecture

1. Insert the CD in your computer CD-ROM drive (e.g. D:, E:) or, if you received your software via Internet, run the installation application you downloaded.
2. When the Welcome page appears (as shown below), click **Next**.

3. When the License Agreement appears, read it carefully. If you agree with the terms, check the respective "radio button" and then click **Next** (you must agree with the terms to proceed with the installation).
4. In the next screen enter your username and organization information and check if you want to create a desktop icon. Then click **Next** to see if the information is correct (see the following window) and finally click **Install** for the installation procedure to begin.

Quick Start

5. Upon completion of the installation procedure, the following last window appears on screen and all needed is to click **Finish**. In case that the **Run progeCAD Architecture** checkbox is selected, the program will start running.

6. After installation, the program is located within the programs list.

1.2 Start Working with progeCAD Architecture

To execute the program click on the respective desktop icon or select it via Start -> Programs -> progeCAD Architecture.

As soon as the program starts running, the following main menu screen appears:

The program interface, as well as its functionality, is quite similar to AutoCAD® and progeCAD.

The options and commands of the program menu are grouped into the following basic groups:

1. **FILE**, group of commands regarding the typical file management options (New Project, Open Project etc).
2. **AutoREG**, group of commands concerning the design of the Topographical diagram.
3. **AutoBLD**, group of commands where the main drawing, editing and viewing options regarding the Architectural model can be found.
4. **PhotoPRO**, groups of commands where the rendering and photorealism options can be found.
5. **WalkPRO** supporting the virtual walkthrough (animation).
6. **PLUS**, supplementary group of drawing utilities.

Quick Start

To start working with progeCAD Architecture, you should first define a new project using the **New Project** option, which is found in the **FILE** group of commands. By selecting this option, the program prompts for the project name (see window). In case that another drawing is already open (even an empty one), then the prompt "*Ignore changes? (Y/N)*" might appear.

Furthermore, the command **Open Project** displays an on-screen list with the existing projects in the hard drive.

After having defined a new project, or after having selected an existing one, you are ready to begin working.

This Quick Start Guide emphasizes mostly on the AutoBLD group of commands, which support the architectural synthesis and building design process. Its concept is based on the principle "Set up a building in 3 steps", which is the same to the introduction Tutorial:

1. Draw Walls & Openings
2. Create the building elements (Slabs, Stairs, Roof etc)
3. Locate library drawings and objects

Once the project has been completed, then guidelines are also provided on:

- How a photorealistic view of the building can be obtained
- How a virtual walkthrough can be realized

As a result, this Quick Start Guide helps the reader to understand the program philosophy, comprehend its main design functions and significantly speed up the learning process.

2. Drawing Walls & Openings

Regarding the drawing functionality of **Walls & Openings**, progeCAD Architecture contains all the commands required for the unrestricted "shaping" of the basic building framework, such as parallel moving of walls, trimming, extending, joining and breaking walls as well as placing openings of any kind on them (windows, sliding doors, openings, arches). During the initial drawing, as well as during any modification at any stage, the drawing is automatically updated (e.g. placing an opening on a wall does not break the wall in two parts, the opening moves easily from side to side whether you are working on the ground-plan or on a 3D view, the wall is restored without leaving undesirable lines after deleting an opening etc). Furthermore, all the necessary readjustments (e.g. dimensioning, opening labels), following each modification, are carried out automatically, so that the user may focus on the Design procedure.

2.1 Drawing Walls

The **Wall** option, located in the second subgroup of the AutoBLD group of commands, includes the **Outer**, **Inner**, **Outer wall from polyline**, **Inner wall from polyline** and **Outline** options as well as the option subgroup **Modify**, **Delete**, **Extend**, **Break**, **Join**, **Trim** and **Move**. The first subgroup concerns the wall drawing, while the second with their further processing after being drawn. Finally, there is also the **Elevation of Merge Intersection** option, which affects the view plan drawing presentation. By selecting **Outer Wall**, first of all its attribute dialog appears with a series of parameters (type, dimensions, colors etc), which are described in detail within the User's Guide.

In order to start drawing a wall, you should click OK and then follow the instructions shown below:

Outer wall (straight / arc): After activating the command (by pressing <Enter> in the menu), you are required to successively provide:

i) the starting point of the wall (the application message in the command prompt is: *"Wall start \ Relative to wall \ Toggle shape <Linear>"*)

Quick Start

ii) the ending point of the wall (the application message in the command prompt is *"Wall end \ Relative to wall \ Toggle shape <Linear>"*)

iii) the direction towards which the wall shall grow, by providing any point on one of the two half-planes defined by the wall line (the application message in the command prompt is *"Enter Side Point"*).

After the above actions, you can see that the wall has been drawn and that you can continue to draw another wall starting from the ending point you defined earlier, unless you right click, which means that you want to stop. You can change the wall drawing from linear into circular, typing **T** in the following programme prompts and pressing <Enter>. During drawing, one can come to the conclusion that the ability of drawing consecutive walls is very convenient, since it saves the user from making many movements. As mentioned further below, in the "Element Parameters" section, the thickness of the wall, its height and its level in relation to the floor level (when the level is 0, the wall starts from the floor), are stored within the "Element Parameters" for the wall. By providing proper values for the wall height and level, any possible case of walls of unequal height can be dealt with.

Because of their importance, the techniques and tools for creating walls are described here in detail:

a) **Simple Wall:** After defining the first point of a wall, as you are moving to define the second point, in the coordinates system, you can see the length of the wall being drawn as well as the angle towards which it is drawn. You can provide a number for the size of the wall, either in Cartesian or polar coordinates, in the same way as in a standard CAD. For example, if you want to draw a horizontal wall that is 2 meters long, in the command prompt:

"Wall end/Relative to Wall \ Toggle shape <Linear>"

type:

@2<0

and then you can see that the wall shown on the right is drawn.

Nevertheless, if you know the point where the end of the wall lies with respect to the initial point (relative distances Δx and Δy), you can type:

@2,3

which means that the distance between the first and the second point is 2m along the x-axis and 3m along the y-axis. In this last case, the wall that is drawn is the one shown on the right.

b) **Connect to another wall:** If you want to connect a wall to another wall, you can do so by using the special snap features ("osnap") provided by CAD. In this way, you can activate osnap by pressing the middle button of a 3-button mouse (or by holding <Shift> down and pressing the right button of a 2-button mouse) and either select the end or the middle of a wall or bring the wall in a position vertical to another one or provide the nearest point etc.

For example, if you activate the **Wall** command, define the first starting point of the wall so that it falls exactly upon the bottom right endpoint of the previous one (using osnap – "ENDPOINT") and provide the growing side. Then, you can see the two connected walls, as shown in the adjacent example.

Moreover, you can join two walls by grabbing one by the grips and moving it onto the point you want on the second wall. Thus, you can move, expand etc walls by using only their grips as if they were simple lines. It is clear that the program can automatically erase the wall joint provided the **Cleanup Join** option

of the **External Wall** tab is checked. Furthermore, it should be pointed out that the program performs the joint even if there is no "grabbed" point using "osnap" but one of the points (starting or ending) simply lies within another wall.

c) **Create a wall in a position relative to another wall:** The program can display the distance from the end of the wall, with which another wall will be connected. More specifically, provided that the **Wall** option is selected and **R** (for "relative") is pressed, you are asked to move the mouse and select an existing wall (either from inner or outer side and towards the left or the right side). As soon as this happens, the graphics cursor automatically acquires the direction of the wall and the coordinates on the top of the screen indicate the distance from the end of the previously selected wall. Moreover, the 0 coordinate (that is, the point where the value for distance is zero) is exactly that end of the wall lying towards the side you selected the wall. This way, the newly created wall can have the exact relative distance you want with respect to the other one, with no effort at all. Apparently, this facility (viewing the desired relative distances on the screen during drawing) is extremely useful. Similar operations are applied during drawing inner walls or openings on walls.

Outer Wall from Polyline: This option enables the user to specify more than one walls simultaneously or an outlined area (or outline). This command is much alike the **Outline** option, which is described further down. The only difference is that, using this command, you just have to draw the room outline using a polyline. If you want to close the polyline, just type **c** (letter c) in the command line; in which case you can see the polyline closing on the screen (that is, the last line is automatically drawn) and the only action left is to specify through a single point the side towards which you want the walls to grow. The programme prompts if you want to delete the polyline used as guide for the wall drawing.

Inner Wall: This command is similar to the **Outer Wall** option. While drawing an inner wall, the facility mentioned above for the outer wall is very helpful.

Quick Start

Inner Wall from Polyline: This command is similar to the **Outer Wall from Polyline** option.

Outline: This option enables the user to define simultaneously more than one walls on an outlined area (or outline). Begin by providing consecutively the starting and the ending point of each wall and then the side (outer or inner) towards which you want the walls to grow.

If you want to close the outline, just type **c** (letter c) in the command line; in which case you can see the outline closing on the screen (that is, the last line is automatically drawn) and the only action left is to define through a single point the side towards which you want the walls to grow.

Further to the drawing functions, the program also provides the user with **powerful editing tools**, some of which are described below:

Erase: There are four ways available for deleting a wall:

1. After selecting the wall or the walls to be deleted, press <Delete> on the keypad.
2. Selecting AutoBLD -> Wall -> Erase executes the **Erase** command mentioned also further down.
3. Executing the **Erase** command of CAD. This command is executed by selecting the relevant icon () from the toolbars or by selecting Modify -> Erase from menu or by typing **erase** in the command line and pressing <Enter>. The command prompts in cases 2 and 3 are:
 - *Select entities to delete:* Select the wall or the walls you want to delete and then press <Enter> or the right mouse button.
4. After selecting the wall or the walls you want to delete, press the right mouse button and select **Erase**.

Modify: Using this command, you can view the parameters of existing walls or even modify them if you want to. As soon as you activate the command, you only need to move to the wall in question. Then, a window with the wall parameters appears.

Quick Start

These parameters are exactly the same with the ones appearing in the **Element Parameters** window, with two additional lengths for the wall (the outer and the inner length). The user can modify any of the above parameters (e.g. insert insulation to a single wall, modify its height etc).

This command is also activated by selecting the desired wall (using the left mouse button) and then by pressing the right mouse button and selecting **Properties** or even by double-clicking on the desired wall.

Multiple Change: This command is similar to the previous one, with the only difference that you can make group modifications to the walls, e.g. alter the height of all the walls on a certain level. If you select 2 or more walls using the mouse, the following dialog box appears, where you should activate the field that you want to modify (e.g. height) and insert the new value. Then, by clicking **OK**, the corresponding updates are performed:

This command is also activated by successively selecting via left clicking the desired walls and then by right-clicking and selecting **Properties**.

3D Colors alternation: Use this command to alternate the materials on the sides of a wall, that is, the inner side becomes outer and vice-versa. The utility of this command is obvious in the case of photorealism.

Change Fixed Side: This option serves to change the fixed side of a wall. Note that the "Fixed Side" of a wall is the side from which the wall thickness is filled vertically. The material assigned to the fixed side is the one that will be applied to the wall side as well.

Move: There are four ways available for moving a wall:

1. Using the grips that appear as soon as a wall is selected. To move a wall using the grips, you should first select the wall, for the grips to appear, and then you should click on a grip and drag it. The grip that should be selected depends on the type of the wall you want to move. For example, to move a linear wall, you should select the grip that lies in the middle. To move a circular wall, you should select the grip that lies on its centre.
2. Selecting AutoBLD -> Wall -> Move executes the **Move** command mentioned also further down.
3. Executing the **Move** command of CAD. This command is executed by selecting the relevant icon () from the toolbars or by selecting Modify -> Move from menu or by typing **move** in the command line and pressing <Enter>. The command prompts in cases 2 and 3 are:
 - *Select entities to move:* Select the wall or the walls that you want to move and then press <Enter> or the right mouse button.
 - *Vector (V) / <Base point (B)>:* Specify a fixed point on the entities you want to move.
 - *Displacement point:* Specify the point where you want the selected entities moved.
4. After selecting the wall or the walls you want to move, right-click and select **Move**. The prompts appearing in the command line are the same as the ones mentioned in the previous case, starting from the second one.

The above commands, which give a good idea about how to handle and edit walls with the program, concern only a part of the whole range of the wall editing commands. Within the User's Guide there are instructions regarding the following commands **Copy, Stretch, Extend, Trim, Break, Unify, Mirror, Rotate, Scale, Base point**. Two other commands that are widely used while drawing the walls are a) the **Undo** command, which enables the user to reverse the previous command executed and b) the **Properties** command, which enables the user to view (and change) the attributes of the selected wall.

2.2 Drawing Openings

Once the command "Opening" is activated, a second option menu is displayed, including a variety of opening types (window, sliding door, door etc) to draw, plus also a set of editing functions such as "Erase", "Modify" or "Move", applied to existing openings. Besides, at the bottom of this menu lies the option "Libraries", which enables the user to define his/her own opening freely, to create various shapes of windows.

Window: You can specify the window type and its geometrical features (height, rise, etc) as well as its exact appearance. In particular, the respective screen dialog is the following:

As shown in the upper part, 3D Drawing type of window includes two alternative ways of defining windows, which practically cover every need:

1. Parametrical Window: This first way of defining a window simply requires the selection of the window drawing, after choosing **Selection** first (as a result, the following screen appears):

Quick Start

Through this screen, you can choose a window type and then click **OK** in order to locate it in the previous dialog. Before any selection, you can see the different types of windows on the left or using the **Next** and **Previous** buttons, the <PgUp>/<PgDn> keys and so on. Moreover, you can sort the windows according to the categories that are defined, in order to speed up the selection procedure. Finally, you can see all the types of windows either on their 3D or 2D form, by selecting accordingly the representation mode on the top of dialog. For example, if you select the 2D representation, the following screen appears.

2. User-defined Parametrical Window: This option serves to select a window type that has been drawn freely by the user. The whole procedure for drawing new windows from scratch is described in the User's Guide.

This concept is more-or-less the same for the Shutters. Regarding the properties of the openings and shutters, the user can define properly a large number of attributes. For example, through the "Shutter Properties" dialog, you can define the thickness and color of the frame, the location and the leader (rail) of the sliding opening (it is activated in case of a sliding shutter), the alignment and the distance of the frames from the side of the casing, the opening percentages concerning both 3D and 2D representations as well as the shutter material and the way of opening of the 2nd and 3rd panel of the shutter in case there are more than 2 panels.

Quick Start

Finally, the **Modify opening side** option serves to define the direction of the opening side in case you want to change the default value. The **Reset from local Block** and **Reset from General Library** serve to modify the properties of the shutters that you have introduced within your drawings. Among the shutters and openings attributes, the user can define window-sills, cornices, labels and many other items.

The same philosophy exists also for the doors and the other openings (see the following screens).

Quick Start

In order to locate an opening (window, door etc), you can use the following tools:

Window: This command first prompts for selection (via the left mouse button) of the wall on which the opening will be placed and then to define the starting and ending points of the window. The window is "carrying" the data that are predefined in the "Attributes" option, namely the corresponding values for the height, the rise etc). Of course, you can draw the window from the ground plan view as well as from the 3D view. While drawing a window, the user is helped by the fact that the distance from the wall edge is displayed in the coordinates position, while the cursor is transferred parallel to the wall. The measurement starting point (distance 0) as well as the side (inner or outer) are defined depending on which one of the two edges is closer and which side was "grabbed" during the wall selection.

Example: Assume that you want to place a window at a distance of 1.30 from the outer side of the wall that is shown on the drawing. After specifying the desired window in "Parameters -> Window" and selecting the "Window" command for drawing, click a point of the outer side of the wall, on the ending point side, in relation to which you want the distance measured.

Note that the cursor becomes automatically parallel to the wall direction and the coordinates are zeroed at the top of the window.

In this way, in order to specify the first ending point of the window, all you have to do is type "1.30, 0" in the command line, while if you insert a second point slightly below via the mouse, you can specify the window direction, which is finally drawn with the length that has already been provided in "Parameters". Alternatively, you can provide its length in the command line right after typing the starting point.

Door: If the **Door** option is selected, you should point at the wall where you want the door placed, then define the beginning and the end of the door (the beginning also defines the axis where the door opens) and finally show, by inserting a point, the side towards which it opens. In the following figure, you can see the order in which the points 1, 2 and 3 are defined. The first point is provided according to either the screen coordinates or the relative coordinates (e.g. type "2.5, 0" for the door axis to be placed 2.5 meters from the wall edge). The second point determines the door width and, in case it is shorter than the length defined in "Door Parameters", it is assigned this value. Finally, the third point is inserted freely either on the one side of the wall or the other, since you simply determine the half-plane side towards which the door is placed.

Quick Start

For measuring the distances from the wall edge, the same instructions referring to windows apply.

Opening: The commands regarding the window apply here as well; the only difference is the image drawn.

The editing commands regarding openings include the following:

Erase: There are four ways available for deleting an opening:

1. After selecting the opening or the openings you want to delete, just press <Delete> on the keypad.
2. Selecting AutoBLD > Opening > Erase executes the **Erase** command mentioned also further down.
3. Executing the **Erase** command of CAD. This command is executed by selecting the relevant icon () from the toolbars or by selecting Modify -> Erase from menu or by typing **erase** in the command line and pressing <Enter>. The command prompts in cases 2 and 3 are:
 - *Select entities to delete:* Select the opening or the openings you want to delete and then press <Enter> or the right mouse button.
4. After selecting the opening or the openings you want to delete, press the right mouse button and select **Erase**.

Modify: Use this option to modify the features of any desired opening. Once you have activated this command, you are asked to select the opening and then to specify the new height, the new rise or the new type you want in the dialog box.

This command is also activated by selecting the desired opening using the left mouse button and then pressing the right mouse button and selecting **Properties** or even by double-clicking on the desired opening.

Multiple Change: This command performs group changes, e.g. modifies the height of all the windows on a certain level. This command can be also activated by successively selecting via left clicking the desired openings and then by pressing the right mouse button and selecting **Properties**. Enter the new values and then press **OK**; thus all the updates are applied.

Move: There are four ways available for moving an opening:

1. Using the grips that appear as soon an opening is selected. To move an opening using the grips, you should select the opening, for the grips to appear. Then, click on the grip located at the centre of the opening and drag it.
2. Selecting AutoBLD -> Opening -> Move executes the **Move** command mentioned also further down.
3. Executing the **Move** command of CAD by selecting the relevant icon () from the toolbars or by selecting Modify -> Move from menu or by typing **move** in the command line and pressing <Enter>. The command prompts in cases 2 and 3 are:
 - *Select entities to move:* Select the opening or the openings you want to move and, after finishing, press <Enter> or the right mouse button.
 - *Vector (V) / <Base point (B)>:* Specify a fixed point on the entities you want to move.

Quick Start

- *Displacement point*: Specify the point where you want the selected entities moved.
4. After selecting the opening or the openings you want to move, press the right mouse button and select **Move**. The prompts appearing in the command line are the same as the ones mentioned in the previous case, starting from the second one.

Many other commands for handling openings, such as **Center**, **Copy** etc, are described in detail in the User's Guide.

Finally, it should be noted that the program includes a **Library** option, which supports user-defined openings and consists of 6 editing sub-options, concerning respectively the "Opening Shape" Library, the "Opening Mode" Library, the "Shutters" Library, the "3D Parametrical Openings" Library, the "Windows" Library and the "Doors" Library. The management of each one of the above libraries is described in detail in the User's Guide. The basic concept is that, in order to create a new opening, door or window, you should first specify the shape of the opening, i.e. if the opening shall be rectangular or curved-angled etc, and then the opening mode, i.e. if the opening shall be glass or compact, sliding or hinged etc.

3. Building Elements

Any Building Element (such as slabs, staircases, roofs, rails, ramps etc) constitutes an object with particular attributes, editable by the user at any time. Access to these characteristics is achieved through a series of dialog screens, in the background of which there are algorithms designed to cover every case. Each dialog involves sophisticated algorithms covering a wide range of cases, from the simplest to the most complicated (for example, a free way staircase for staircases, unequal inclination for roofs etc).

It is obvious that the convenience in creating elements of whatever type (especially regarding roofs and staircases), not only through the default prototypes option but without any restrictions whatsoever, defined by the user from the very beginning, is perhaps the most important advantage of an Architectural Package.

3.1 Slab

This option is used for the slab definition on a building level.

As shown in the corresponding **Slab** dialog, the options and functions included are the following:

Outer Outline: This command enables the user to define the slab outline.

Polyline: If you select **Polyline**, all you have to do is use the mouse in order to point at any closed polyline that has been drawn as the slab outline (with straight and round sides) to be converted into a slab with the level and thickness that is displayed on the bottom left of the dialog box.

Points: Alternatively, instead of a polyline, you can also define a series of points for the Slab definition. Specifically, by activating this option, the following message is displayed:

Outline type \Polygonal(P)\Circular(C):

If you type **P**, the program allows you to draw the slab outline by entering the polygonal vertices which define it.

If you type **C**, the program allows you to draw a slab with circular outline.

Quick Start

Hole: This command enables you to define any holes (spaces) that exist in the slab.

Polyline: Clicking any closed polyline that is contained in the Slab outline converts it into a Hole.

Points: Alternatively, instead of defining the Hole by Polyline, you can define it by points. In this case, the following message is displayed:

Outline type \Polygonal(P)\Circular(C):

If you type **P**, the program allows you to draw the hole outline by entering the polygonal vertices which define it.

If you type **C**, the program allows you to draw a hole with a circular outline.

- **Elevation:** Define the level (in m) where the lower surface of the slab will be placed in relation to the current floor level.
- **Width:** Define the slab thickness (in m). This should be a positive number.

The following commands provide modification facilities for the outlines that have already been defined:

- **Outline-Move:** It enables the user to move an already created slab.
- **Outline-Delete:** It enables the user to delete an already created slab.
- **Outline-Rotate:** It enables the user to turn an already created slab.
- **Point-Add:** It enables the user to add a new vertex to the outline of a slab that is already created.
- **Point-Move:** It enables the user to move a vertex of a slab that is already created.
- **Point-Delete:** It enables the user to delete an existing vertex of a slab outline that is already created.

The slab shown above can be defined by a polyline, after drawing one closed polyline shaped as the slab outline and a second circular polyline with the hole size. Then, using the **Slab** command, the user has to select successively those two polylines, while the program takes into consideration the thickness and the other attributes of the dialog. The properties of a slab already drawn can be edited using the **Slab -> Modify** command (or by double-clicking on the slab or by right-clicking and selecting **Properties**).

Using the **Draw Special Elements** menu, including the items shown on the right, the user can create Roofs, Staircases, Chimney, Rails, Vertical Parts (Gables) and Ramps. The program considers all these elements as objects, the parameters of which can be modified in real time by the user. Each of the above "Special Elements" categories is summarized in the respective five sections that follow. The User's Guide provides detailed instructions for handling more complicated cases through comprehensive examples.

3.2 Roof

The **Roof** command creates all kinds of roofs in three dimensions (3D), as well as their projections on the drawing surface (2D), and allows hatch selection on the 3D drawing and the ground plan. In order to draw a roof, open **Special Elements** from the AutoBLD menu and select **Roof**. The following window appears, containing various roof types (Single-sided, Two-sided, Four-sided, Isoclinal and Anisoclinal):

Depending on the selected roof type, a dialog box appears, prompting the user to enter the characteristic points of the roof, the roof height, the distance it protrudes from the wall etc. For example, selecting an Isoclinal roof displays the next dialog box.

To define this type of roof, select **Points** and determine all the edges on the ground plan one by one (right click after determining the last point) or select **Polyline** and point on a closed polyline (the outline of which must have been already drawn). In this dialog, you can also define the inclination, height, thickness, level and distance of the roof from the outer sides. More specifically, the data are the following:

Points: Specify the points (vertices) of the roof base outline. When you have determined the last point, right click and the roof "closes" automatically. The "Points" command can be used as an alternative instead of the "Polyline" command.

Polyline: Point the mouse on the polyline you have drawn to determine the roof outline. The "Polyline" command can be used as an alternative instead of the "Points" command.

Inclination (°): Enter the roof inclination in degrees.

Inclination (%): Enter the roof inclination in percentage.

Height: Enter the roof height in meters (m).

When you have specified one of the above values, the other is then calculated automatically and the values can be seen on the screen.

Level: Enter the roof distance (in m) from the floor level of the current floor.

Quick Start

Thickness: Enter the roof thickness in meters (m). Roof thickness helps better imaging of the drawings (e.g. cross sections).

Extension (Edge): Determine how much the roof protrudes in meters (m) from the specified outline, which is usually the propping outline.

Hatch: Select the hatch type of the roof to be assigned. By pressing <Enter> on the [Hatch] button you can select the desired hatch. Each hatch uses a scale in order to be printed correctly. This scale is user-modifiable. It should be mentioned that there is a "switch" available for inactivating the hatch, in case the user wants to process a "lighter" drawing.

After having entered the last point (or, in case that you have selected "Polyline", after you have closed the polyline) you need to click the right button in order to view the "Roof" dialog box. Then, by clicking "OK" you see the isoclinal roof (with its ridges) being drawn:

Using the **Hide** command, you can hide everything that is under the roof (in 2D or 3D).

In this example, the roof height was calculated automatically, based on the initial default value of the inclination (25). The user can certainly change the inclination or enter directly the desired roof height. For every change of either the height or the inclination, the program calculates the other value (inclination or height, respectively) automatically.

The roof parameters include its color (in 2D or 3D) and its hatch as well.

The program enables free editing of the roof, that is it provides the user with the ability to modify one or more of the roof parameters and directly monitor the result. This feature is provided through the **Modify Roof** command, which reactivates the roof dialog that contains all the values associated with a particular roof. Changing a value and clicking **OK** regenerates the roof. More specifically, a roof can be modified by moving, deleting or adding a point, by modifying the inclination of one or more sides etc.

In the User's Guide, special cases or more complicated roof types are described along with the way that they can be drawn, i.e. roof with vertical side(s), roofed verandas or other inclined surfaces, roof with support sides of different heights etc.

3.3 Staircases

The **Staircases** command leads to a screen of slides, each one corresponding to a specific staircase type.

Quick Start

Each type corresponds to a dialog with the respective attributes. For example, if you select the "straight staircase" option to draw, the following dialog appears:

The determinant features of such a staircase are its "Definition Points", which have to be provided. When you click the **Point Definition** button, the programme prompts for the following characteristic points of the staircase:

- the starting point of the staircase (in the middle of the stair)
- the ending point of the staircase (in the middle of the stair)

Regarding the starting level, the height, the width and the thickness of the staircase, the values inserted in the respective fields shall be taken into account. The attributes of the stair might depend on its specific type. The program contains a library of possible types plus the "free route" type, which can practically face any shape.

Regardless of the specific type, once the definition points and height are determined, you can click the **Calculations** button to view the results for the various calculated staircase parameters, such as the step and the vertical stair surface, the number of stairs etc. In the lower left part of the window, there are some useful indications (b, h and 2h+b) showing the good compliance of the stair (boxes ticked).

Other options included in the dialog of any type of stairs are the following:

The staircase **Begin Symbol - End Symbol** and **Section** commands are common in all staircase dialog boxes. Use this command to view the symbols window. After the staircase is calculated, these symbols will be placed at its starting and ending points. In the staircase cross section menu, you can specify which part will be visible and which not and select the type of line that will be used to draw the invisible part. The cross section line is the one that separates the visible from the invisible part.

A very important feature, in case you want to re-draw a staircase of the same type, is that you do not need to delete the previous one and repeat the procedure, but you can simply change the parameters and dynamically modify the staircase. This is carried out through the **Modify Staircase** option, which also permits a trial-error approach, until you manage to draw the desired staircase.

Quick Start

Handrails: The program supports the definition of additional elements, such as rails, handrails, parapets etc, along with the staircase. These elements can be defined from the beginning or added later on. The next dialog is activated when Rails is selected through the respective command. Its upper part concerns the left outline of the staircase, whereas the bottom part concerns the right outline. In each one of them, there are 3 main options available: No, Low Wall and Rail. Initially, all buttons for both outlines are in the "No" position, while the items concerning the parapet or the rail dimensions are activated when the option "Low Wall" or "Rail", respectively, is selected. More specifically:

The parapet definition is based on the following data (values are in m):

- **Elevation:** The level where the low wall starts in relation to the stair
- **Height:** The low wall height
- **Width:** The low wall width (thickness)

The rail definition is based on the following data (all dimensions are in m as well):

- **Width:** The rail width.
- **Thickness:** The rail thickness.
- **Type:** Click the **Type** button to select the rail pattern (e.g. circular, square etc cross section) from the appearing screen with slides.
- **Distance:** It concerns the spacing between rails and it can be defined as desired.

Besides, the above two cases can be associated with a handrail. You just have to tick the checkbox and determine the placement level, its height and width (in m).

Quick Start

Staircase colors as well as the materials used for its parts can be defined and edited through the **Available Materials** dialog, including "3D Color" and "2D Color" options, which carry the usual functionality. Regarding the "3D Color", a window appears with colors corresponding to particular materials, which affect the photorealistic scenes of the programme.

Staircases of Wood or Metal: The program can draw wooden or metal staircases as well. By choosing metal or wood from the material check list, the next dialog appears with a series of parameters concerning the construction of the wooden/metal staircase.

Pressing the **Cross section and Location** button displays a new dialog prompting for the cross section and the location of the staircase. Then, by selecting a certain combination (the program displays a message if this combination is invalid) and returning to the previous dialog, the slides of the "Rung" and "Staircase Beam" have been defined. Then, pressing the **Rung** and **Staircase Beam** buttons below the slides, you can choose the proper type of those parameters from the alternative options (see the following example for the Rung).

Quick Start

Even the strangest shapes can be drawn using the **Free-Route Staircase** option. When you select to draw a free-route staircase, you will be required to "mark" its ascension line and its outlines (boundaries). Therefore, you should first draw the ascension line and the boundaries of the staircase and then select the respective option. In order to draw the ascension line, first select the **Ascension Line** command (or, alternatively, you can use the **Polyline** option) and then show the ascension direction.

Furthermore, to draw the outlines, you can either use polyline or run the **Copy Ascension Line** command, provided they are parallel to the ascension line. In this case, you are prompted to enter the distance from the ascension line and the side in relation to the ascension line where the outline will be drawn, that is outwards or inwards (alternatively, you can run the CAD **Offset** command). Regarding the ascension line, it is important for the changes in direction to be normal, that is why you should use the **Smooth Ascension Line** command, setting the curvature radius equal to half the value of the stair width (alternatively, you can run the CAD **Fillet** command). After that, you can see the ascension line forming following the curvature radius you provided. Another parameter, which is initially estimated automatically but the user may later modify (running **Modify Staircase**) is the **Minimum distance of the ascension line from the outlines**. Note that the more the above value approaches zero (0) the more vertically are the stairs placed in relation to the ascension line.

Finally, select the **Landing** option to determine as many landings as desired along the ascension line. In particular, running this command triggers the following dialog box to appear, where you can add, modify or delete the staircase landings. The landing definition includes its length, which corresponds to a section of the ascension line, as well as the number of stairs prior to the landing (start counting from the last landing or the staircase starting point).

3.4 Rails

By selecting **Rails**, the following dialog appears including all the parameters needed to define a rail.

More specifically, these parameters concern:

- Dimensions of the Parapet (Level, Height, Thickness), on which the rails are placed, as well as the Parapet 2D and 3D Color.
- Rail Dimensions (Height, Thickness, Pattern Length) as well as its 2D and 3D Color.
- Width and Thickness of the Handrail, which you may want to place on top of the rails.

Provided these parameters are defined, you can select a "Drawing" Rail, using the corresponding option, from the existing rails which will appear in the respective slide group. Alternatively, you can select one of the "User's" Rails, included within the Rail Library, which can be easily created by the user. Then you can draw the Rail by either specifying Points or clicking a polyline (previously drawn) and the selected rail, along with the parapet, is formed on the screen. Editing is possible

via the **Modify Rail** option.

The **User's** option helps the user to define his/her own types, thus enriching the User's Rails Library. More details are provided in the User's Guide.

3.5 Vertical Element

This command supports drawing of Vertical Elements, such as Gables. Furthermore, the user may run this command to create vertical layers with slight thickness so that different materials can be assigned to surfaces (or surface sections) for photorealism (e.g. wall section with bricks, wooden facing, curtain walls etc). The dialog of this command is as follows:

The **Plane Definition** option specifies on the ground plan the first and the second point of the axis relatively to which this element will be defined. Once these two points are specified, the programme automatically shows the view corresponding to the determined axis. In the view, the **Outline** command serves to define the desired form. Similar to "Slabs", the **Axis z** command converts the thickness from positive to negative, where the element is mirrored with regard to the axis initially determined.

Any possible change of an existing vertical element can be implemented within the respective dialog which appears after selecting the **Modification of the vertical element** command or by double-clicking on the element and selecting **Properties**.

3.6 Ramp

The **Ramp** option supports drawing of inclined surfaces and the next dialog appears when it is selected. The **Points Definition** option requires 3 points: the first point is one of the lower endpoints of the ramp, the second one is the respective upper endpoint while the second along with the third point specify the upper horizontal side of the ramp. Any possible modification (e.g. of the inclination) of a drawn ramp can be easily performed through the "Ramp" dialog.

The program can also create **Free-Route Ramps** which are defined in a similar way to the free-route staircases, that is using a polyline that corresponds to the ascension line and the outlines that determine the boundaries of the ramp.

Quick Start

Two other building elements that should be summarized in this chapter are Columns and Beams:

Columns: If **Column>Placement** is selected, the next dialog appears, including its attributes. The column definition may be performed with either points or polylines. If the column cross section is rectangular, select the checkbox below and define width, thickness and angle. If the column cross section is circular, select the checkbox below and enter the column radius. The values for the level and height of the column are lower while on the right you can define the column "Filling" selecting among 3 alternative options: "Empty", "Solid" or "Hatch". In the latter case, you can define scale (density) and angle, by updating the corresponding values that are displayed in the window. If a column of a certain shape is defined, e.g. rectangular, by clicking **OK**, it is inserted in the drawing for the user

to place. You can use the snap points to place the edge of the column on any characteristic point (e.g. the wall endpoint, the nearest wall side point etc). Furthermore, having defined the column edge, you

can turn it and locate it properly by using the snap points. Once you have placed the column, if it is placed on a wall, you can hide the unwanted lines by running the CAD **Hide** command. At the same time the wall preserves its entity (it does not break in two parts). You can also move a corner of the column using the grips. This means that, after selecting the column, to activate the grips, you can grab any of them and move it towards the desired location. To start editing an existing column, select **Column -> Modify** or double-click on it or even select the column, right-click and select **Properties**.

Beam: Selecting **Beam -> Position** displays the following dialog, with only the buttons enabling the beam specification activated, that is the **Points** and **Polyline** buttons. After the user has geometrically specified the beam, as well as the development side, the dialog returns with the other properties of the beam activated. The user may modify any of the above parameters (e.g. the width of the beam, its color etc) by selecting **Beam -> Modify**, double-clicking, right-clicking on it and selecting **Properties**.

4. Inserting Library Drawings

The program contains a large number of objects and symbols grouped into 4 large libraries, each of them containing 9 categories of 100 symbols each. Thus the package contains a total of 3600 drawings, many of which are provided ready for the designer to use. Note that the first 3 libraries refer to 2D, 3D and view drawings correspondingly, while the 4th library may be defined right from the start by the user, even regarding the categorizing. In particular, as far as the 2D and 3D drawings are concerned, there are ten individual categories (General, Living Room Furniture, Dining Room Furniture, Kitchen Furniture, Office Furniture, Equipment, Plants etc) while the view drawings include existing drawings (plants, people etc) in view, for further configuration of the views. It is pointed out that the balustrade and opening (doors, windows etc) libraries are not included in the libraries mentioned above, since they are included in the package section described earlier. Moreover, there are hundreds of symbol and detail drawings within the program CD. It is quite important that the library contents may be edited through the Dynamic Library Editor. This tool enables updating (adding, modifying, deleting) any symbol as well as the easy integration of existing drawings into the package libraries.

Library drawings and symbols are grouped in categories. In particular the program includes 4 library groups, each of which is divided into 9 subcategories. These 4 groups include 2D Symbols, 3D Symbols, View Symbols and User Symbols respectively. The first and the second group are used for the symbol placement (2D or 3D) on the ground plans, the 3rd group for the symbol placement on views (provided the user wishes to edit further any view or cross-section of a project drawing), while the 4th group practically enables the user to create his/her own libraries with the desired category name as shown in the adjacent dialog window.

If the **Insert Drawing** command is selected, the familiar manager of the drawing slide libraries is displayed. This library manager includes the drawings that are already saved in the specific library. Apparently, in order to place a symbol on your drawing, you should first select the library category where it belongs and then select the specific symbol.

Quick Start

As far as the sub-categories are concerned, they are the same in the first two symbol libraries (2D and 3D) and they are the following:

1. *General Symbols*
2. *Bedroom Furniture*
3. *Living-room Furniture*
4. *Dining-room Furniture*
5. *Kitchen Furniture*
6. *Office Furniture*
7. *Hydraulics*
8. *Additional Furniture*
9. *Surrounding Space (trees, plants, cars, etc)*

Each one of the libraries includes sheets with images-slides, formed as shown below on the right side:

Regarding the sub-categories of the 3rd group, that is view libraries, these consist of *Windows, Doors, Trees, People, Cars, Hydraulics* and other details.

All those drawings can be enhanced or updated by the user, according to what is mentioned within the **Libraries-Drawings** command, which is described below. By selecting a drawing or symbol, this is automatically placed on the corresponding layer, namely an individual layer corresponds to each one of the drawing categories. This is done for better drawing management, e.g. the user may want to isolate the plants from the drawing or all the symbols except the hydraulic receptors. In this case, the user should select the **Layer Control** option and **Freeze** the layers of the library categories which

Quick Start

he/she wishes to hide. In order to make this easier, the library layers have standard names in the form of "BUILD_FL00x_LIBS_y".

Thus, for example, the layer named "BUILD_FL001_LIBS_6" stands for category 6 Symbols that have been placed on the first floor (level), the layer named "BUILD_FL003_LIBS_1" stands for category 1 Symbols that have been placed on the third floor etc. Note that any deactivation is temporary, namely in case the user exits the floor (level) x, enters any other and returns to the x floor, then all the library layers of this floor will be displayed, regardless if he/she had deactivated them.

In order to place a symbol in your drawing, you should first select the library category where it belongs and then select the specific symbol. Specifically, by selecting one of the aforementioned library categories, a screen appears with the slides of the specific library category, where the user can select the desired symbol to be placed on the ground plan.

For example, by selecting from the 3rd library group (views), the plant-tree category etc, the following slides screen is displayed:

Placement is carried out through the known capabilities of progeCAD. More specifically, in the selected library symbol or drawing screen, press <Enter> on the symbol you desire and then press **OK**. During insertion, the program prompts only for the position where the drawing should be placed.

Quick Start

All you have to do then is click on the proper spot to finalise the placement position.

Next you can provide the angle according to which the object will be placed, by moving the mouse respectively.

Left click to finalise the placement of the object. Note that, once the indication "scale xy" (on the top left) is activated, you can zoom in (or out) the corresponding symbol by x and y during the symbol placement. This is done by moving the mouse, immediately after you have placed the selected symbol on the drawing. The user can easily comprehend the way symbols are placed on ground plans running various relative tests.

5. Photorealism

The program supports the creation of photorealistic images of high quality through a smart and friendly procedure. For this purpose, a series of real materials with editable texture (e.g. Marble, Wood, Stone, Carpets etc) are incorporated.

As shown in the attribute dialogs, every object (e.g. walls, stairs etc) is univocally linked to a color-material. In case it is associated with a color that is not linked to a material, the program will simply take into consideration this color. Additionally, thanks to its unique **Adjust Materials to Objects** command, the program spares the user from time-consuming procedures of data definition, which should otherwise be performed by the user.

The selection and editing of the materials the user wishes to use in the project, the positioning of the lighting sources, the background selection, the selection of photographic objects and, of course, the running of the **Photorealism** command with all the relative parameters are performed through the **PhotoPRO** options group.

Quick Start

All these commands can be selected from the menu or from the **Render** toolbar that looks like the figure below. If you cannot see this toolbar, run the **View -> Toolbars** command and activate the **Render** option in the window with the checkboxes. Then the toolbar appears on the screen (and it can be positioned wherever the user wishes).

Further to hiding and shading functions, rendering provides an even more realistic image of your model, complete with light sources, shadows, surface material properties and reflections, giving your model a photo-realistic look. As shown in the following illustrations, when you render a model, the program removes hidden lines and then shades the surfaces as though they were illuminated from imaginary light sources.

5.1 Material Library

progeCAD Architecture includes a Material Library with materials ready to be used within an progeCAD Architecture model. After selecting the **Material Library** option, the following dialog box appears:

On the left side there is a list of the currently available materials for the needs of the particular project, while on the right side there is a list of the materials that you have generally at your disposal from the material library (e.g. the Render.mli). In case you need one of the materials from the General List of the PhotoPRO Library in your project, all you have to do is to select this material (it is highlighted in blue color) and click **Insert**. You can then see that this material is transferred on the left side. Before you select "Insert", you can view this material using the **Preview** option which is found in the middle of the dialog box. Preview can be performed either in the form of spheres or in the form of cubes, depending on your selection from the list right below the **Preview** button. The other dialog box options facilitate the following functions:

Export: This is the reverse of the **Insert** option, meaning that it transfers a material from the project in the Material Library.

Delete: This option deletes a material, either from the project file or from the Material Library that is open.

Purge: This option deletes the materials that have not been linked (to object, color or layer) in the current drawing.

Open: This option opens another library list (file) where materials can be saved in or selected from.

Quick Start

Save: This option saves the modifications that have been made in the open library or saves this library under a different name.

To enable Material Library

You can do one of the following:

- Choose **PhotoPRO -> Material Library**.
- On the **Render** toolbar, click the () icon.
- Type **matlib** and then press <Enter>.

The user can edit all materials using the **Edit Materials** command and the following dialog:

Apart from "Preview", which can be performed here as well, there are also the following possibilities:

Attach: This option puts the selected material on an object that is going to be selected later on.

Detach: This option removes a material from an object.

By ACI (by color): This option associates materials with colors.

By layer: This option associates materials with layers.

Modify: This option leads to the following screen that helps you modify the selected material:

More specifically, you can modify each of the material **Attributes** that appear on the left side by specifying a **Value** with the sliding bar on the upper side. You can also modify **Color** by altering the mixtures of Red, Green and Blue or selecting between the RGB and HLS color systems. More specifically, the material properties which can be modified are **Color/Pattern**, **Ambient**, **Reflection**, **Roughness**, **Transparency**, **Refraction**, **Bump-Map** and **Adjust Bitmap**.

Using this option, you can to set the size of the image that is positioned as a material, so that it will appear in its natural dimensions. The materials specified in PhotoPRO have a natural scale, but the user may modify them, if desired. The definition of new materials is also supported by a couple of additional commands, such as **Duplicate** (copy an existing material on a new material, in order to be modified) or **New** (create a new material from the beginning, based on Basic, Granite, Marble or Wood).

5.2 Sun & lights

In case that natural light photorealism is desired, the sun position can be easily defined via the **Sun** command, which leads to a dialog with a number of parameters (month, day and time, city etc). Moreover, using the **Lights Placement** option, the user may locate a lighting source. When "Illuminator Position" is selected, the program prompts for (in the command line), first of all, the illuminator name (e.g. 1), then its x and y co-ordinates, meaning its location on the ground plan, which is easily provided by using the mouse, and finally its height that should be typed. After all the above are done, the illuminator appears at the location and the height that you positioned it, with the symbol shown above and its name in the middle.

The **Edit Lights** option leads directly to the following illuminator editing dialog box, where the user can define various types of lights with their attributes (Ambient light, Point light, Spot Light and Distant light).

Note also that the **Background** option is used to select the form of the ambient behind your scene (a plain color, a cloudy sky, such as the adjacent photo, or the digital photo of the site taken from the appropriate point).

Finally, the **Fog** option is used to activate the fog directly through the PhotoPRO menu dialog.

5.3 Objects

3D and bitmap Objects can be defined and edited through PhotoPRO. In particular:

Edit 3D Objects: This option leads to the dialog box for editing 3D objects, which have been inserted in the drawing from the 3D Libraries of progeCAD Architecture. All library 3D objects have been processed, so that they can be associated with materials. An example is shown in the adjacent figure. Running the command in the PhotoPRO menu and selecting (with the mouse) the 3D object, the dialog box **Modify Colors** appears, where you can link a material to every color you see.

Landscape Objects: If you select this option, you can insert objects from a picture (e.g. trees, human figures etc) in your drawing. These objects have the advantage of occupying limited space on the drawing while they have an impressive impact on photorealism.

Edit Bitmap Objects: This option leads to the dialog window for editing bitmap objects. This way, you can edit the object geometry as well as its height and its location in the drawing.

Bitmap Object Library: This command leads to the Bitmap Object Libraries where you can edit Bitmaps. You are enabled to modify them, create new objects as well as edit objects of another library (render_en.lli etc) using the **Open** command and save them in any other desired library.

5.4 Rendering

Using the **Rendering Preferences** command, you can define a series of options, among them the rendering algorithm to be applied (Open GL, simple Render without shadows, Circumambient Lighting, Shadows, Lights, Materials and Optical; the latter taking into consideration all the above). The other options of this window are **Destination** (Window or File), **File Type**, **Aspect Ratio**, **Background** etc.

Then, using the **Render** command (either by typing **render** in the command line or by clicking on the () icon), a high quality photo-realistic image of the model, based on Ray Tracing technology, is created. This procedure can be repeated until the desired outcome is achieved.

6. Walkthrough

progeCAD Architecture includes a walkthrough program based on virtual reality technology, which enables the user to "walk" inside and outside the building. In order to start a walkthrough, the user has to define first a project name, by selecting the project definition option located in the **WalkPRO** group of commands. Then the following dialog appears on screen:

Every new project is created in the architectural project directory, with the extension OSG. The user may define different projects for the same building and create walkthrough files, each time with different materials, lighting etc.

The **WalkPRO** group of commands includes also the following: a) **Insert viewing point** (a point from where an observer can view the building) by either using the mouse or by typing the coordinates at the bottom, b) **Viewing point level** to set a specific altitude, c) **Insert path**, i.e. a route which is defined as a succession of viewing points, d) **Insert path from polyline** to define a path using a polyline, e) **Merge Paths**, f) **Insert staircase ascension** etc.

Regardless of the use of any of the above commands, the user can proceed to the creation of the "Geometry File" that creates the file of the building geometrical data which is then viewed by WalkPRO viewer. Then, by choosing **Walk**, the WalkPRO viewer starts running, simulating a live walkthrough around or inside the building on the screen.

Quick Start

The menu of the WalkPRO viewer ("walkthrough") includes the following options:

File: File management according to the Windows standardisation.

Display: Icon toolbars related to the various menu options.

Properties: This menu concerns the selected Background (compact, Images, *Simple* or *CubeMap*, where you can define 6 different bmp files corresponding to the 6 edges of a hypothetical cube, the centre of which is assumed to be occupied by the item in which you walkthrough), the Lights (type of scene lights, Lights from progeCAD Architecture drawing, Light colors etc), the Video recording options, the Paths options (increase or decrease the speed for the defined paths, execute the path once and then stop or repeat etc), the Stereoanaglyph command that activates the stereoscopic view of the 3D model (stereoanaglyph technique using the appropriate blue-red glasses and the option to set a proper value for the distance between the two eyes).

Quick Start

The toolbars supporting the viewing functions are described below:

Paths toolbar: This option displays all the paths defined by the user, who can select one using the relevant arrow keys.

Viewing points toolbar: This option displays all the viewing points defined by the user.

Movement management toolbar

- This option activates the 1st set of movements that includes the following movements:
 1. Use the right mouse button to rotate your building around the two axes (x,y), which define a plane parallel to the screen plane.
 2. Use the middle mouse button to move the visible part of the screen, so that a new (previously not visible) part is revealed. The visible part of the screen moves towards the desired area by moving the mouse correspondingly.
 3. Use the right mouse button to zoom in and zoom out the existing building, in order to approach or step back, correspondingly.
- This option activates the 2nd set of movements which includes the following movements:
 1. Press the right mouse button in order to 'walk' in the building using the mouse.
 2. Press the middle mouse button to rotate your building around the axis which is vertical to the building plane and passes through the metacenter of the polygon that envelops the building.
 3. Press the right mouse button to move the visible part of the screen, so that a new (previously not visible) part is revealed. The visible part of the screen moves towards the desired area by moving the mouse correspondingly.
- If you keep this icon activated, the building is not free to move or rotate continuously when pressing the mouse buttons (as described above).
- This option returns the program to the starting point of the walkthrough (as when pressing the <space bar>).

Display mode toolbar

- By activating this option, you can see the drawing with the defined materials at its surfaces.
- By activating this option, you can see the polygons that consist the drawing.
- By activating this option, you can see the points which consist the drawing.
- If you keep this option activated to display the drawing with the materials of the surfaces, when you click this icon, the program illuminates by 100% all surfaces with ambient light.

Quick Start

- If you activate this option, the program removes the materials from the surfaces and colours them in white. This enables the user to check which surfaces have been assigned a material and which not.
- If you activate this option, the program reverses the reaction mode of each surface to light. Assume a cube where you have defined a light vector outside the cube; then the interior of the cube shall not be illuminated. If you activate the above option, the program reverses the light vector, that is to say the cube shall be illuminated internally.

Video toolbar

The function of the icons that exist in the specific toolbar is described below:

- If you click this button, you can start video tape recording the walkthrough. After clicking the button, you are prompted to state the path for saving and the name of the video file with .AVI extension. When the video tape recording is completed, you can play the video by double-clicking on the file name.
- By pressing this button again, you can pause the video tape recording of the walkthrough. Pressing this button again resumes the recording.
- By pressing this button, you can stop video tape recording the walkthrough.

Images toolbar

- By pressing this button, you can print the image that appears currently on the screen in an image file. At first the program requires the path for saving and the name of the image file.
- This button enables the user to create different continuous image files. The program requires the path for saving and the name of the image file, by adding successively the numbers 1, 2 etc.

Stereoanaglyph toolbar

- The “3D glasses” icon activates the stereoscopic view of the 3D model.
- The “+” icon sets (increases) the distance between the observer's eyes.
- The “-” icon sets (reduces) the distance between the observer's eyes.