
Briefing-18
Briefing-18

[image: image1.png]

[image: image2.png]

QA Procedures For Design Of CAD Data Models
A QA Focus Document

Background

The creation of CAD (Computer Aided Design) models is an often complex and confusing procedure. To reduce long-term manageability and interoperability problems, the designer should establish procedures that will monitor and guide system checks.

Establish CAD layout standards

Interoperability problems are often caused by poorly understood or non-existent operating procedures for CAD. It is wise to establish and document your own CAD procedures, or adopt one of the national standards developed by the BSI (British Standards Institution) or NIBS (National Institute of Building Sciences). These may be used to train new members in the house-style of a project, provide essential information when sharing CAD data among different users, or provide background material when depositing the designs with a preservation repository. Particular areas to standardise include:

· Drawing sheet templates
· Paper layouts
· Text fonts, dimensions, line types and line weights
· Layer naming conventions
· File naming conventions
Procedures on constructing your own CAD standard can be found in the Construct IT guidelines.
Be Consistent With Layers And Naming Conventions

When creating CAD data models, a consistent approach to layer creation and naming conventions is useful. This will avoid confusion and increases the likelihood that the designer will be able to manipulate and search the data model at a later date.

Establish a layer name convention that is consistent and appropriate to avoid confusion in complex CAD model. Many users use ‘wall’, ‘wall1’, ‘door’, etc. to describe specific objects. This is likely to become confusing and difficult to identify when the design becomes complex. Layer names should be short and descriptive. A possible solution is the CSA layer-naming convention that uses each character in the layer name to describe its position within the model.
[image: image3.png]

[image: image4.emf]

QA Procedures For Design Of CAD Data Models
A QA Focus Document

Background

The creation of CAD (Computer Aided Design) models is an often complex and confusing procedure. To reduce long-term manageability and interoperability problems, the designer should establish procedures that will monitor and guide system checks.

Establish CAD layout standards

Interoperability problems are often caused by poorly understood or non-existent operating procedures for CAD. It is wise to establish and document your own CAD procedures, or adopt one of the national standards developed by the BSI (British Standards Institution) or NIBS (National Institute of Building Sciences). These may be used to train new members in the house-style of a project, provide essential information when sharing CAD data among different users, or provide background material when depositing the designs with a preservation repository. Particular areas to standardise include:

· Drawing sheet templates
· Paper layouts
· Text fonts, dimensions, line types and line weights
· Layer naming conventions
· File naming conventions
Procedures on constructing your own CAD standard can be found in the Construct IT guidelines.
Be Consistent With Layers And Naming Conventions
When creating CAD data models, a consistent approach to layer creation and naming conventions is useful. This will avoid confusion and increases the likelihood that the designer will be able to manipulate and search the data model at a later date.

Establish a layer name convention that is consistent and appropriate to avoid confusion in complex CAD model. Many users use ‘wall’, ‘wall1’, ‘door’, etc. to describe specific objects. This is likely to become confusing and difficult to identify when the design becomes complex. Layer names should be short and descriptive. A possible solution is the CSA layer-naming convention that uses each character in the layer name to describe its position within the model.
Establish a layer name convention that is consistent and appropriate to avoid confusion in complex CAD model. Many users use ‘wall’, ‘wall1’, ‘door’, etc. to describe specific objects. This is likely to become confusing and difficult to identify when the design becomes complex. Layer names should be short and descriptive. A possible solution is the CSA layer-naming convention that uses each character in the layer name to describe its position within the model.

Ensure Tolerances Are Consistent
When exporting designs between different CAD applications it is common for model relationships to disintegrate, causing entities to appear disconnected or disappear from the design altogether. A common cause is the use of different tolerance levels – a method of placing limits on gaps between geometric entities. The method of calculating tolerance often varies in different applications: some use absolute tolerance levels (e.g. 0.005mm), others work to a tolerance level relative to the model size (e.g. 10-4 the size), while others have different tolerances according to the units used. When considering moving a design between different applications it is useful to ensure the tolerance level can be set to the same value and identify potential problem areas that may be corrupted when the data model is reopened.

Check For Illegal Geometry Definitions
Interoperability problems are also caused by differences in how the system identifies invalid geometry definitions, such as the three-sided degenerate NURBS surfaces. Some systems allow the creation of such entities, others will reject them, whereas some systems know that they are not permissible and in an effort to prevent them from being created, generate twisted four sided surfaces.

Further Information

· AHDS Guides to Good Practice: CAD, AHDS, <http://ads.ahds.ac.uk/project/goodguides/cad/ >

· National CAD Standard, <http://www.nationalcadstandard.org/ >

· CAD Standards: Develop and Document, <http://www.arch.vuw.ac.nz/papers/bbsc303/assign2/198mc.htm>

· Construct I.T: How To Develop Your CAD Standards,
<http://www.construct-it.org.uk/> (Note URL to resource is not available)
· Common Interoperability Problems in CAD, <http://www.caduser.com/reviews/reviews.asp?a_id=148>

Establish a layer name convention that is consistent and appropriate to avoid confusion in complex CAD model. Many users use ‘wall’, ‘wall1’, ‘door’, etc. to describe specific objects. This is likely to become confusing and difficult to identify when the design becomes complex. Layer names should be short and descriptive. A possible solution is the CSA layer-naming convention that uses each character in the layer name to describe its position within the model.

Ensure Tolerances Are Consistent

When exporting designs between different CAD applications it is common for model relationships to disintegrate, causing entities to appear disconnected or disappear from the design altogether. A common cause is the use of different tolerance levels – a method of placing limits on gaps between geometric entities. The method of calculating tolerance often varies in different applications: some use absolute tolerance levels (e.g. 0.005mm), others work to a tolerance level relative to the model size (e.g. 10-4 the size), while others have different tolerances according to the units used. When considering moving a design between different applications it is useful to ensure the tolerance level can be set to the same value and identify potential problem areas that may be corrupted when the data model is reopened.

Check For Illegal Geometry Definitions

Interoperability problems are also caused by differences in how the system identifies invalid geometry definitions, such as the three-sided degenerate NURBS surfaces. Some systems allow the creation of such entities, others will reject them, whereas some systems know that they are not permissible and in an effort to prevent them from being created, generate twisted four sided surfaces.

Further Information

· AHDS Guides to Good Practice: CAD, AHDS, <http://ads.ahds.ac.uk/project/goodguides/cad/ >

· National CAD Standard, <http://www.nationalcadstandard.org/ >

· CAD Standards: Develop and Document, <http://www.arch.vuw.ac.nz/papers/bbsc303/assign2/198mc.htm>

· Construct I.T:How To Develop Your CAD Standards,
<http://www.construct-it.org.uk/> (Note URL to resource is not available)
· Common Interoperability Problems in CAD, <http://www.caduser.com/reviews/reviews.asp?a_id=148>

Produced by QA Focus – supporting JISC’s digital library programmes
Dec 2004
Produced by QA Focus – supporting JISC’s digital library programmes
Dec 2004

For further information on QA Focus see <http://www.ukoln.ac.uk/qa-focus/>

For further information on QA Focus see <http://www.ukoln.ac.uk/qa-focus/>

