

UNIVERSITI PUTRA MALAYSIA

**ADAPTATION OF SOCIAL NETWORK ANALYSIS FOR
FACILITATING SPATIAL DIAGRAMMING DURING
ARCHITECTURAL CONCEPTUAL DESIGN PHASE**

ALI GHAFARIAN HOSEINI

T FRSB 2008 7

**ADAPTATION OF SOCIAL NETWORK ANALYSIS
FOR FACILITATING SPATIAL DIAGRAMMING
DURING ARCHITECTURAL CONCEPTUAL DESIGN
PHASE**

ALI GHAFARIAN HOSEINI

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2008

ALI GHAFARIAN HOSEINI

MASTER OF SCIENCE

2008

**ADAPTATION OF SOCIAL NETWORK ANALYSIS FOR FACILITATING
SPATIAL DIAGRAMMING DURING ARCHITECTURAL CONCEPTUAL
DESIGN PHASE**

By

ALI GHAFARIAN HOSEINI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Master of Science**

August 2008

DEDICATION

“It is my honor to dedicate the results of a consequential two year study as a Master’s degree dissertation to my parents

MOHAMMAD GAFFARIAN HOSEINI & BEHJAT ANSARI

Whom without their support and assistance, I wouldn’t be standing here”

ALI GAFFARIAN HOSEINI

2008

ACKNOWLEDGEMENTS

“As a student, I would like to present my deep gratitude to my Master’s supervisory committee members;

ASSOC. PROF. DR. RAHINAH IBRAHIM

AND

DR. RUSLI ABDULLAH

For assisting me in all fields to complete my studies at Master’s level”

ALI GHAFFARIAN HOSEINI

2008

I certify that an Examination Committee has met on 13th November 2008 to conduct the final examination of Ali Ghaffarian Hoseini on his Master of Science thesis entitled “Adaption of Social Network Analysis for Facilitating Spatial Diagramming during Architectural Conceptual Design Phase” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded the degree of Master of Science.

Members of the Examination Committee were as follows:

Suhardi Bin Maulan, PhD

Faculty of Design and Architecture
Universiti Putra Malaysia
(Chairman)

Elias @ Ilias Bin Salleh, PhD

Professor
Faculty of Design and Architecture
Universiti Putra Malaysia
(Internal Examiner)

Azizah Salim Binti Syed Salim, PhD

Associate Professor
Faculty of Design and Architecture
Universiti Putra Malaysia
(Internal Examiner)

Michelle Shumate, PhD

Assistant Professor
Department of Communication
University of Illinois at Urbana-Champaign
(External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 13 November 2008

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of **Master of Science**. The members of the supervisory committee were as follows:

Rahinah Binti Ibrahim, PhD

Associate Professor
Faculty of Design and Architecture
Universiti Putra Malaysia
(Chairman)

Rusli Bin Hj Abdullah, PhD

Faculty of Computer Science and Information
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 13 November 2008

Abstract of thesis presented to the Senate Universiti Putra Malaysia in fulfillment of the requirements for the degree of Master of Science

ADAPTATION OF SOCIAL NETWORK ANALYSIS FOR FACILITATING SPATIAL DIAGRAMMING DURING ARCHITECTURAL CONCEPTUAL DESIGN PHASE

By

ALI GHAFARIAN HOSEINI

August 2008

Chair: Associate Professor Doctor Rahinah Binti Ibrahim, PhD.

Faculty: Faculty of Design and Architecture

Designers have difficulty visualizing the end results of the projects during the initial architectural conceptual design phase. This research introduces a computational tool—Social Network Analysis (SNA)—commonly used in the communications field to study relationships between people for solving this visualization problem. The research intent was to affirm whether or not SNA can be utilized as a spatial planning tool during conceptual building design. The author posits that since the nodes and structural relationships between the nodes may have similar architectural characteristics, the tool would enable architects to make changes by moving any spaces on a floor plan while safely maintaining their spatial relationships to other spaces. In this research, the author developed a proof-of-concept model using an available SNA tool to facilitate spatial diagramming visualization during conceptual design phase. This study, tested the use of the SNA tool at four levels. The first level determined whether spatial relationship between functional spaces could be developed (such as the living room must be adjacent to the front entry). The second level was on setting priority values for the different nodes and the linkages. The third level determined whether this study could develop grouping relationships between

several functional spaces that have a common characteristic (such as public versus private spaces) on one horizontal plan. The final fourth level determined whether the author could develop multiple layers (such as multi floors) that are connected by one common connector (such as a staircase in a double-story house). The corresponding models are validated intellectually by visual comparison between the simulated model of this study and another diagramming by (Nooshin, 2001) that was developed manually. The author is most interested in the fourth level because complexity in the spatial diagramming exercises is caused by multi-layered spatial arrangements at the horizontal and vertical planes. This study provided guidelines in developing a prototype for a spatial diagramming tool, which architects can use to resolve visualization problems when conducting the architectural spatial diagramming.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master of Science

**ADAPTASI *SOCIAL NETWORK ANALYSIS* BAGI MEMBANTU
PENRAJAHAN RUANGAN SEMASA FASA REKA BENTUK KONSEP SENI
BINA**

Oleh

ALI GHAFARIAN HOSEINI

August 2008

Pengerusi: Profesor Madya Doktor Rahinah Binti Ibrahim, PhD.

Fakulti: Fakulti Rekabentuk dan Senibina

Kajian pengrajaan ruangan (*spatial diagramming exercise*) adalah sukar apabila pereka tidak dapat melihat hasil akhir yang menurut kehendak mereka. Kajian ini memperkenalkan sebuah alat komputerisasi—analisa jaringan social (*Social Network Analysis (SNA)*)—yang umum digunakan dalam bidang komunikasi untuk mengkaji hubungan di antara manusia bagi menyelesaikan masalah visualisasi ini. Penyelidikan kami bertujuan untuk mengesahkan sama ada kita dapat menggunakan SNA atau tidak sebagai suatu alat perencanaan ruangan ketika proses mereka bentuk bangunan. Kami menganjurkan bahwa oleh kerana nodus dan hubungan struktur antara nod-nod mempunyai kesamaan ciri dalam bidang seni bina, alat ini mampu membantu arkitek membuat perubahan kepada pelan tata atur ruangan bangunan yang mampu mengekalkan hubungan struktur sesama ruangan. Pada penyelidikan ini, kami membangunkan sebuah model konsep pembuktian dengan menggunakan suatu alat SNA sediada untuk memfasilitasi visualisasi kajian penrajaan ruangan semasa fasa reka bentuk konsep bangunan. Kami telah menguji kegunaan alat SNA pada 4 tahap. Tahap pertama adalah untuk mengesahkan samada kita boleh membentuk hubungan struktur sesama ruangan berfungsi (seperti ruang tamu harus

bersebelahan dengan pintu masuk utama). Tahap kedua adalah untuk mengesahkan samada kita boleh menetapkan pelbagai peringkat keutamaan untuk setiap nodus atau hubungan struktur yang dibentuk. Tahap ketiga adalah untuk mengesahkan samada kita boleh membentuk hubungan di antara sekumpulan nod yang mempunyai ciri tertentu (seperti ruangan awam berbanding dengan ruangan peribadi). Tahap keempat pula adalah untuk mengesahkan samada kita dapat membangunkan pelan tatatur pelbagai tingkat (seperti bagi bangunan betingkat) yang dapat dihubungi dengan satu penghubung umum (seperti sebuah tangga pada rumah dua tingkat). Model-model yang dibentuk telah disahkan melalui kaedah intelektual menerusi perbandingan visualisasi hasil model dengan model yang dibuat secara manual oleh Nooshin (2001). Kami lebih terdorong kepada hasil pencapaian Tahap keempat kerana tataatur ruangan yang kompleks adalah disebabkan oleh kepelbagaian lapisan penyusunan tatatur pada peringkat mendatar dan menegak. Kajian ini memberikan panduan kepada kami untuk membangunkan sebuah alat prototaip untuk tujuan penrajahan ruangan yang boleh digunakan oleh arkitek untuk menyelesaikan masalah visualisasi ketika berbincang dengan pelanggan masing-masing.

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

ALI GHAFFARIAN HOSEINI

Date:.....

TABLE OF CONTENTS

DEDICATION	ii
ACKNOWLEDGEMENTS	iii
APPROVAL	iv
ABSTRACT	vi
ABSTRAK	viii
DECLARATION	x
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xv
GLOSSARY OF TERMS	xvii
LIST AND WEBSITE OF THE MENTIONED SNA SOFTWARES	xviii

CHAPTER

I INTRODUCTION

1.1 Background of Study	1
1.2 Research Problem	3
1.3 Research Questions	3
1.4 Research Objectives	4
1.5 Point of Departure	5
1.6 Research Methodology	6
1.7 Results and Analysis	7
1.8 Contributions	8
1.9 Practical Implications	9
1.10 Research Organization	9

II ARCHITECTURAL DESIGN PROCESS

2.1 Introduction	11
2.2 Architectural Design Process	11
2.2.1 Introduction	11
2.2.2 Traditional Design Process versus Collaborative Design Process	13
2.2.3 Traditional CAD Systems within Design Process	15
2.2.4 Communication Culture within Architectural Design Process	16
2.2.5 Architectural Design Process and External Representations	18
2.3 Conceptual Design Phase	20
2.3.1 Building Design Process	20
2.3.2 The Intuitive Conceptual Design Phase	21
2.4 Architectural Spatial Diagramming	22
2.4.1 Introduction	22
2.4.2 Spatial Relations	23
2.4.3 Definition and Components of Architectural spatial Diagramming	23

2.4.4 Visualization of Architectural Spatial Diagrams at the Conceptual Design Stage	28
2.5 CAD Development Process	34
2.6 Enabling Transfer of Knowledge in the Design Team	39
2.7 Summary	40
2.8 Recommendations	41
III SOCIAL NETWORK ANALYSIS	
3.1 Introduction	43
3.1.1 Introduction of Social Networks	43
3.1.2 Visualization of Social Networks	54
3.1.3 Data Structures for Social Networks	56
3.1.4 Information Exchange through Social Network Analysis	58
3.1.5 Similarities between Social Networks and Architectural Conceptual Design Phase	61
3.2 Graph Theory	63
3.2.1 Introduction	63
3.2.2 Graph Theory And Engineering Systems	66
3.3 SNA Softwares	68
3.3.1 Introduction of Available Accredited SNA Computational Programs	68
3.3.2 Methodology for Selecting the Suitable Software	70
3.4 Summary	71
3.5 Recommendations	72
IV RESEARCH METHODOLOGY	
4.1 Introduction to research Methodology	73
4.2 Research and Analysis Methodology	73
4.3 Experimental Set-Up	76
4.4 Introduction of UCINET (Computational SNA Tool)	77
4.5 Examination Procedure	81
4.5.1 The Tool	81
4.5.2 Test Case I - Feasibility Determination	82
4.5.3 Test Case II - Priority Settings	84
4.5.4 Test Case III - Grouping Division	86
4.5.5 Test Case IV - Multi-Layering Settings	89
4.5.6 Limitation and Validation	93
4.6 Summary	94
V RESULTS AND ANALYSIS	
5.1 Introduction	96
5.2 Results Of Test Case I - Feasibility Determination	96
5.3 Results Of Test Case II - Priority Settings	98
5.4 Results of Test Case III - Grouping Division	100
5.5 Results of Test Case IV - Multi-Layering Settings	104

5.6 Limitations And Validation	113
5.7 Summary	115
VI CONCLUSION AND FUTURE STUDIES	
6.1 Introduction	117
6.2 Outline Of The Research	117
6.3 Summary of Selected Literature Review on SNA and Architectural Conceptual design	118
6.4 Conclusion Of Research Methodology	120
6.5 Conclusions Of Results And Analysis	121
6.6 Spatial Relationship Development	123
6.7 Knowledge Contribution On Manipulating The Usage Of SNA	125
6.8 Recommendations For Future Studies	127
REFERENCES	129
BIODATA OF THE STUDENT	139
LIST OF PUBLICATIONS	140

LIST OF TABLES

Table		Page
1	Types of networks (Source: Norman, <i>et al.</i> , 1990)	57
2	Overview of selected programs for Social Network Analysis (Source: Huisman, <i>et al.</i> , 2003)	68
3	Overview of selected software toolkits for Social Network Analysis (Source: Huisman, <i>et al.</i> , 2003)	69
4	Scoring for the previously presented Social Network Analysis programs (Source: Huisman, <i>et al.</i> , 2003)	71

LIST OF FIGURES

Figure		Page
1	A Sample Diagram	25
2	A Residential unit's architectural bubble diagram	28
3&4	Particle paths and air flow analysis from virtual CAD-models, HUT Hall 600 –project (Source: Savioja, <i>et al.</i> , 2003)	37
5	Models to integrate visual and aural features. Pekka Salminen's Marienkirche concert hall renovation in Neubrandenburg, Germany 1996-2001 (Source: Savioja, <i>et al.</i> , 2003)	38
6A&6B	Examples of adjacency matrix	49
7	The current Social Network Analysis Procedure (Source: San Martin, <i>et al.</i> , 2006)	51
8	Konigsberg city regions represented at the left side while Euler's developed graph is shown at the right side of the Figure (Source: Boyer, 1991)	63
9	An analysis result presentation through UCINET (Source: Huisman, <i>et al.</i> , 2003)	78
10	The spreadsheet editor for UCINET (Source: Huisman, <i>et al.</i> , 2003)	79
11	Tree diagram developed through UCINET(Source: Huisman, <i>et al.</i> , 2003)	80
12	Matrix of binary digits, containing architectural relational data for the test case I	84
13	Matrix of non-binary digits, containing architectural relational data for the test case II	86
14	Parent matrix for grouping division prepared for test case III	87
15	Public area matrix prepared for test case III	87
16	Private area matrix prepared for test case III	87
17	Parent matrix for multi-layering setting prepared for test case IV	90

18	Ground floor matrix prepared for test case IV	91
19	First floor matrix prepared for test case IV	91
20	Private area matrix for the first floor plan prepared for test case IV	92
21	Public area matrix for the ground floor plan prepared for test case IV	92
22	Private area matrix for the ground floor plan prepared for test case IV	92
23	Manual diagram developed by Nooshin, (2001)	94
24	Developed diagram through UCINET using (Nooshin, 2001) database	94
25	Matrix of binary digits, containing architectural relational data for the Test Case I	96
26	Resulted graph of the binary based matrix prepared for Test Case I	97
27	Interpretations for the matrix of binary digits and the resulted graph for the test case II	98
28	Resulted graph from the non-binary based matrix for test case II	99
29	Interpretations for the matrix of non-binary digits and the resulted graph for test case II	100
30	Parent matrix for grouping division prepared for test case III	101
31	Resulted graph of the parent matrix for test case III	101
32	Resulted graph for the public area division matrix	102
33	Resulted graph for the private area division matrix	102
34	Interpretations for grouping procedure for test case III	104
35	Interpretations for Multi-layering development procedure for test case IV	105

36	Data categorizing period as the first step for multi-layering setting for test case IV	106
37	Parent matrix development for the multi-layering setting for test case IV	107
38	Ground floor plan matrix and its resulted graph for test case IV	108
39	Public area matrix and resulted graph for the ground floor plan for test case IV	109
40	Private area matrix and resulted graph for the ground floor plan for test case IV	110
41	First floor plan matrix and its resulted graph for test case IV	111
42	Public area matrix and resulted graph for the first floor plan for test case IV	112
43	Comparison of the developed diagram through UCINET using Nooshin, (2001) data base and the manual developed diagram by Nooshin, (2001)	114

LIST OF ABBREVIATIONS

1D-2D-3D- nD	One Dimensional- Two Dimensional- Three Dimensional- n Dimensional
ADT	Abstract Data Type
AIS	Artificial Intelligence Systems
BIM	Building Information Modeling (Computational Structural Engineering Software)
BMDP	Bio-Medical Data Processing
C4ISR	Command, Control, Communications, Computers and Intelligence, Surveillance, and Reconnaissance
CAD	Computer Aided Design
DIMACS	Center for Discrete Mathematics and Theoretical Computer Science
Dynagraph	Dynamic Graphs
Dynet	Dynamic Network
GRADAP	Graph Definition And Analysis Package
Graphisoft	Graphic Software
GraphML	Graph Markup Language
IT/ICT	Information Technology/Information and Communication Technology
KBS	Knowledge Based Systems
Matlab	Matrix Laboratory
MLE	Maximum Likelihood Estimation
NEOGOPY	Negative Entropy
NetDraw	Network Draw
NetMiner	Network Miner
NTDS	New Technology Design Systems

NURBS	Non-Uniform Rational B-Splines
SAS	Statistical Analysis Software
SEED	Software Environment to support the Early phases in building Design
SNA	Social Network Analysis
SPSS	Statistical Product and Service Solutions (formerly Statistical Package for the Social Sciences)
SYSTAT	The system for statistics
TCADS	Traditional Computer Aided in Design Systems
VR	Virtual Reality
VRS	Virtual Reality Systems

GLOSSARY OF TERMS

AutoCAD	Computational Architectural Software
AutoCAD® BIM®	Computational Structural Engineering Software
AutoCAD® Revit®	Computational Structural Engineering Software
BMDP	Statistical Analysis Software
B-spline	In computer graphics, a curve that is generated using a mathematical formula that assures continuity with other b-splines
Pajek	Computational Social network Analysis Tool
Socio-Gram	The visual representation of interaction in a group
Spline	In computer graphics, a smooth curve that runs through a series of given points

LIST AND WEBSITE OF THE MENTIONED SNA SOFTWARES

Agna 2.0.7	http://www.geocities.com/imbenta/agna/index.htm
Blanche 4.6.4	http://www.spcomm.uiuc.edu/Projects/TECLAB/BLANCHE/
FATCAT 4.2	http://www.sfu.ca/~richards/Pages/fatcat.htm
GRADAP 2.0	http://www.assess.com/Software/GRADAP.htm
Iknow	http://www.spcomm.uiuc.edu/Projects/TECLAB/IKNOW/
InFlow 3.0	http://www.orgnet.com/
KliqFinder 0.05	http://www.msu.edu/~kenfrank/software.htm
MultiNet 4.24	http://www.sfu.ca/~richards/Multinet/Pages/multinet.htm
NEGOPY 4.30	http://www.sfu.ca/~richards/Pages/negopy4.html
NetDraw 1.0	http://www.analytictech.com/downloadnd.htm
NetMiner II	http://www.netminer.com/NetMiner/home_01.jsp
NetVis 2.0	http://www.netvis.org/
Pajek 0.94	http://vlado.fmf.uni-lj.si/pub/networks/pajek/default.htm
PermNet 0.94	http://www.meiji-gakuin.ac.jp/~rtsuji/en/software.html
PGRAPH 2.7	http://eclectic.ss.uci.edu/~drwhite/pgraph/
ReferralWeb 2.0	http://www.cs.washington.edu/homes/kautz/referralweb/
SM LinkAlyzer	http://www.md-logic.com/id142.htm
SNAFU 2.0	http://innovationinsight.com/networks.html
Snowball	http://stat.gamma.rug.nl/snijders/socnet.htm
StOCNET 1.4	http://stat.gamma.rug.nl/stocnet/
STRUCTURE	http://gsbwww.uchicago.edu/fac/ronald.burt/teaching/
UCINET 6.05	http://www.analytictech.com/ucinet_5_description.htm
visone 1.0b1	http://www.visone.de/

JUNG 1.0	<u>http://jung.sourceforge.net/index.html</u>
MatMan 1.0	<u>http://www.noldus.com/products/index.html?matman/index</u>
PREPSTAR 1.0	<u>http://kentucky.psych.uiuc.edu/pstar/index.html</u>
SNA 0.41	<u>http://legba.casos.ri.cmu.edu/R.stuff/</u>
SNAP 2.5	<u>http://www.soc.ucsb.edu/faculty/friedkin/Software/Software.htm</u>
yFiles 2.1	<u>http://www.yworks.de/en/products_yfiles_about.htm</u>
KrackPlot 3.0	<u>http://www.andrew.cmu.edu/~krack/</u>
Mage 2.1	<u>http://kinemage.biochem.duke.edu/kinemage/kinemage.html</u>

