

Kim Williams
Michael J. Ostwald
Editors

Architecture and Mathematics from Antiquity to the Future

Volume II:
The 1500s to the Future

 Birkhäuser

Kim Williams • Michael J. Ostwald

Editors

Architecture and Mathematics from Antiquity to the Future

Volume II: The 1500s to the Future

Birkhäuser

Editors

Kim Williams
Kim Williams Books
Torino, Italy

Michael J. Ostwald
School of Architecture and Built Environment
The University of Newcastle
Callaghan, Australia

Iidabashi Subway Station, Makoto Sei Watanabe, architect (2000), entrance at street level.
Photograph © Andrew I-kang Li, reproduced by permission.

ISBN 978-3-319-00142-5 ISBN 978-3-319-00143-2 (eBook)
DOI 10.1007/978-3-319-00143-2
Springer Cham Heidelberg New York Dordrecht London

Library of Congress Control Number: 2014958159

© Springer International Publishing Switzerland 2015

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer International Publisher is part of Springer Science+Business Media
(www.birkhauser-science.com)

Preface to Architecture and Mathematics from Antiquity to the Future

In June of 1996, in his keynote address at the conference ‘Nexus’96: Relationships Between Architecture and Mathematics’, the founding international conference of what would become an international community for research in a new interdisciplinary field, eminent engineer Mario Salvadori asked, ‘[c]an there be any relationship between architecture and mathematics?’ Over the next 18 years, the Nexus community came together for a series of bi-yearly conferences in Italy, Portugal, Mexico, Turkey and the USA to examine, debate and celebrate the relationships that exist between architecture and mathematics. The conferences were hosted in locations where important historic connections had been proposed between architecture and mathematics: in Europe these locations include Fucecchio (1996), Mantua (1998), Ferrara (2000), Óbidos (2002), Genoa (2006), Porto (2010) and Milan (2012). Further afield, conferences were held in Mexico City (2004), San Diego (2008) and Ankara (2014). Conference venues were chosen to permit participants to visit local sites of historic importance for architecture and mathematics in post-conference workshops, such as Pompeii and Herculaneum in 1996, the villas of Palladio in 1998 and Teotihuacan in 2004. The speakers at these events include some of the most influential people in architecture, art, mathematics and engineering. Lionel March, Robert Tavenor, Alberto Pérez-Gómez, Marco Frascari, Michele Emmer, Leonard Eaton and Mario Salvadori, amongst many other luminaries, have all presented at the Nexus conferences and taken part in round-table discussions, forums and visits to some of the great architecture of these regions.

The first Nexus conference was actually conceived out of the frustration caused by the difficulty of finding a venue for publishing interdisciplinary research: papers in architecture and mathematics were seen as too mathematical for architectural journals, but not mathematical enough for mathematics journals. At best, such research was viewed as a curiosity, too far from the mainstream to garner much interest. Because there was no single journal that encouraged such research, when authors were fortunate enough to have an article accepted, publications were scattered, and authors seldom knew about the work of others examining similar topics. The Internet was in its infancy at that time, leaving far-flung scholars to

work in isolation. One journal, *The Mathematical Intelligencer*, and its particularly open-minded editor-in-chief, Chandler Davis, had accepted papers by three of the participants at the first conference, Kim Williams, Benno Artmann and Heinz Götze, who subsequently began to correspond. The 23 people who met in 1996 at the first conference knew of each other's work by word of mouth: friends sending their work to friends. But already by the second conference, 2 years later, the growing group felt the need for a publishing venue, and it was decided to found the *Nexus Network Journal*—*Nexus*, from the name chosen for the first conference to represent the idea of interweaving ideas from two disciplines, and *Network*, to describe the group of people whose acquaintances and collaborations were continuing to expand. The first issue of the journal, with Kim Williams as editor-in-chief, was introduced online in 1999, was added to at trimester intervals of the course of that year and was produced in print at its end. The journal continued in that way for its first 2 years, but by volume 3 in 2001, submissions had grown so much that it was published in two issues per year, until with volume 9 in 2010, it grew to three issues per year.

Across 15 volumes, 35 issues and over 500 refereed papers, the international reputation and impact of the journal have grown considerably. Now published jointly in the Birkhäuser programme of Springer-Basel and Kim Williams Books of Torino, Italy, the journal is highly respected and has a growing readership. Beginning with volume 16 in 2014, the *NNJ* will be overseen jointly by the editors of these present two volumes.

Foreseen along with the conferences was the publication of the proceedings. The series entitled 'Nexus: Architecture and Mathematics' comprised seven volumes from the first seven conferences. At the beginning, the conference books were seen as separate from the journal. This changed with the eighth conference, when speakers voiced the desire to see their papers published in the *NNJ*, which was by that time mature and esteemed. Thus, since 2010, papers presented in the Nexus conferences have been published in special issues of the journal and are available online. However, the research presented at the early conferences was only available in a series of limited edition books. With many of these being out of print there has been growing pressure to make the most highly cited works from the early years of the Nexus conferences available. Rather than simply republishing selected works in the order in which they were written, such was the scope of these early Nexus publications that an alternative proposition presented itself.

We, the editors, have assembled almost a hundred papers from the early years of the Nexus conferences, and arranged them both thematically and chronologically to trace key moments in the history and theory of architecture and mathematics, from antiquity to the present day, along with predictions for the future. These chapters describe over 60 major buildings and architectural works, consider more than twenty major theories of geometry and design and cover themes and ideas arising from five continents and spanning over four millennia.

Having said this, the present two-volume work does not pretend to be a comprehensive encyclopaedia of the history and theory of every facet of the relationship between architecture and mathematics. Being works by more than

one hundred authors with backgrounds in not only architecture and mathematics but also engineering, physics, chemistry, philosophy, music and more, there is a rich diversity of approaches to the topic, along with some insightful synergies and informative disagreements. All of the chapters have undergone minor editorial revisions, including, in some cases, updated bibliographies. In a few cases authors have chosen to make more substantial revisions, to bring their chapters up to date, or direct the reader to advances that are currently occurring in their areas. In addition to this, we have provided an overview chapter for each volume (Chap. 1 in vol. I and Chap. 48 in vol. II), to frame the sequence and structure of the whole as well as a chapter entitled 'Mathematics *in, of and for* Architecture: A Framework of Types' (Chap. 3) which seeks to classify, and thereby make more accessible, the myriad connections proposed across this work.

Each of the chapters in the present work have become crucial landmarks in the scholarly landscape of architecture and mathematics. Some represent pioneering research, the first studies of the relationships between architecture and mathematics in a specific period, or in the oeuvre of a given architect. They serve as both points of departure for new voyages of discovery and as destinations for people entering unfamiliar terrain. For the novice researcher these works provide a grounding for their explorations, and for seasoned scholars these chapters offer a critical record of the efforts of fellow travellers. We, the editors, hope that through this two-volume work, these chapters can continue to inspire and guide future generations.

We wish to thank Maria Roberts, Valentina Filemio and Marco Giorgio Bevilacqua for assistance with editing and proofing, and Michael Dawes for support with image preparation and research assistance. We thank all authors for permission to reuse their material, and for their help in updating texts and references. Finally, we thank Anna Mätzener, Editor for Mathematics and History of Science, and Thomas Hempfling, Executive Editor for Mathematics, Birkhäuser, for their support of the Nexus conferences and the *Nexus Network Journal* throughout the years, and especially for their support of this present work.

Torino, Italy
Newcastle, Australia
January 2015

Kim Williams
Michael J. Ostwald

Contributors to Volume II

Franca Caliò Department of Mathematics, Politecnico di Milano, Milan, Italy

Paul A. Calter Vermont Technical College, Randolph, VT, USA

Alessandra Capanna Dipartimento di Architettura e Progetto, Università di Roma “La Sapienza”, Rome, Italy

John Clagett Engelwood, NJ, USA

Henry Crapo Centre de Recherche Les Moutons Matheux, La Vacquerie, France

Claude Le Conte De Poly-Barbut Centre d’analyse et de mathématique sociales, EHESS, Paris, France

Sylvie Duvernoy Politecnico di Milano, Milan, Italy

Leonard K. Eaton (1922–2014)

Eugenia Victoria Ellis Department of Civil, Architectural and Environmental Engineering, College of Engineering, Drexel University, Philadelphia, PA, USA

Michele Emmer Dipartimento di Matematica, Sapienza Università di Roma, Rome, Italy

Steven Fleming School of Architecture and Design, University of Tasmania, Launceston, TAS, Australia

Rachel Fletcher New York School of Interior Design, NY, USA

Tomás García-Salgado Facultad de Arquitectura, UNAM, Ciudad Universitaria, Coyoacan, Mexico

Ning Gu School of Architecture and Built Environment, University of Newcastle, Callaghan, NSW, Australia

Rumiko Handa College of Architecture, University of Nebraska-Lincoln, Lincoln, NE, USA

John G. Hatch Department of Visual Arts, The University of Western Ontario, London, ON, Canada

Saori Hisano Miyagi, Sendai-shi, Japan

Jay Kappraff Department of Mathematics, New Jersey Institute of Technology, University Heights, Newark, NJ, USA

Ulrich Kortenkamp Martin-Luther-Universität, Institut für Mathematik, Halle (Saale), Germany

Kristina Luce Department of Art, Western Washington University, Bellingham, WA, USA

Lionel March The Martin Centre, University of Cambridge, Cambridge, UK

Elena Marchetti Department of Mathematics, Politecnico di Milano, Milan, Italy

Rosirene Mayer Faculdade de Arquitetura, Universidade Federal do Rio Grande do Sul, Porto Alegre, RS, Brazil

Eugene McGovern Dublin Institute of Technology, Dublin 1, Ireland

Tessa Morrison The School of Architecture and Built Environment, The University of Newcastle, Callaghan, NSW, Australia

Maurice Murphy Dublin Institute of Technology, Dublin 1, Ireland

Ben Nicholson School of the Art Institute of Chicago, Chicago, IL, USA

Michael J. Ostwald School of Architecture and Built Environment, University of Newcastle, Callaghan, NSW, Australia

Richard Padovan Richmond upon Thames, Surrey, UK

Sara Pavia Trinity College, Dublin, Ireland

Alberto Pérez-Gómez School of Architecture, McGill University, Montreal, QC, Canada

Graham Pont Balmain, NSW, Australia

John Poros College of Architecture, Art, and Design, Mississippi State University, Mississippi State, MS, USA

Peter Proudfoot Roseville, NSW, Australia

Mark A. Reynolds Mill Valley, CA, USA

Paul L. Rosin School of Computer Science and Informatics, Cardiff University, Roath, Cardiff, UK

Zafer Sağdıç Faculty of Architecture, Department of Architecture, Branch of History of Architecture, Yildiz Technical University, Istanbul, Besiktas, Turkey

Arzu Gönenç Sorguç Department of Architecture, Middle East Technical University, Ankara, Turkey

David Speiser Université catholique de Louvain, Louvain-La-Neuve, Belgium

Randy S. Swanson Randy Swanson Architect, St. Petersburg, FL, USA

Richard Talbot Fine Art, The Quadrangle, Newcastle University, Newcastle Upon Tyne, UK

Chris Tucker School of Architecture and Built Environment, University of Newcastle, Callaghan, NSW, Australia

Benamy Turkienicz Faculdade de Arquitetura, Universidade Federal do Rio Grande do Sul, Porto Alegre, RS, Brazil

Josephine Vaughan School of Architecture and Built Environment, University of Newcastle, Callaghan, NSW, Australia

Stephen R. Wassell Department of Mathematics and Computer Science, Sweet Briar College, Sweet Briar, VA, USA

Donald J. Watts The College of Architecture, Planning and Design, Kansas State University, Manhattan, KS, USA

Kim Williams Kim Williams Books, Turin (Torino), Italy

João Pedro Xavier Faculdade de Arquitectura da Universidade do Porto, Porto, Portugal

Maria Zack Department of Mathematical, Information and Computer Sciences, Point Loma Nazarene University, San Diego, CA, USA

Andrzej Zarzycki New Jersey Institute of Technology, College of Architecture and Design, University Heights, Newark, NJ, USA

Contents for Volume I

1	Relationships Between Architecture and Mathematics	1
	Michael J. Ostwald and Kim Williams	

Part I Mathematics in Architecture

2	Can There Be Any Relationships Between Mathematics and Architecture?	25
	Mario Salvadori	
3	Mathematics <i>in, of</i> and <i>for</i> Architecture: A Framework of Types	31
	Michael J. Ostwald and Kim Williams	
4	Relationships Between History of Mathematics and History of Art	59
	Clara Silvia Roero	
5	Art and Mathematics Before the Quattrocento: A Context for Understanding Renaissance Architecture	67
	Stephen R. Wassell	
6	The Influence of Mathematics on the Development of Structural Form	81
	Holger Falter	

Part II From 2000 B.C. to 1000 A.D.

7	Old Shoes, New Feet, and the Puzzle of the First Square in Ancient Egyptian Architecture	97
	Peter Schneider	

- 8 Geometric and Complex Analyses of Maya Architecture:
Some Examples 113**
Gerardo Burkle-Elizondo, Nicoletta Sala,
and Ricardo David Valdez-Cepeda
- 9 A New Geometric Analysis of the Teotihuacan Complex 127**
Mark A. Reynolds
- 10 Geometry of Vedic Altars 149**
George Gheverghese Joseph
- 11 Inauguration: Ritual Planning in Ancient Greece and Italy 163**
Graham Pont
- 12 The Geometry of the Master Plan of Roman Florence and Its
Surroundings 177**
Carol Martin Watts
- 13 Architecture and Mathematics in Roman Amphitheatres 189**
Sylvie Duvernoy
- 14 The Square and the Roman House: Architecture and Decoration
at Pompeii and Herculaneum 201**
Carol Martin Watts
- 15 The “Quadrivium” in the Pantheon of Rome 215**
Gert Sperling
- 16 “Systems of Monads” in the Hagia Sophia: Neo-Platonic
Mathematics in the Architecture of Late Antiquity 229**
Helge Svenshon and Rudolf H.W. Stichel

Part III Theories of Measurement and Structure

- 17 Measure, Metre, Irony: Reuniting Pure Mathematics with
Architecture 245**
Robert Tavernor
- 18 Façade Measurement by Trigonometry 261**
Paul A. Calter
- 19 Ancient Architecture and Mathematics: Methodology
and the Doric Temple 271**
Mark Wilson Jones
- 20 Calculation of Arches and Domes in Fifteenth-Century
Samarkand 297**
Yvonne Dold-Samplonius
- 21 Curves of Clay: Mexican Brick Vaults and Domes 309**
Alfonso Ramírez Ponce and Rafael Ramírez Melendez

22	Mathematics and Structural Repair of Gothic Structures	325
	Javier Barrallo and Santiago Sanchez-Beitia	
23	Mathematics of Carpentry in Historic Japanese Architecture	333
	Izumi Kuroishi	
24	On Some Geometrical and Architectural Ideas from African Art and Craft	349
	Paulus Gerdes	
25	Design, Construction, and Measurement in the Inka Empire	361
	William D. Sapp	
 Part IV From 1100 A.D.–1400 A.D.		
26	Vastu Geometry: Beyond Building Codes	375
	Vini Nathan	
27	Algorithmic Architecture in Twelfth-Century China: The <i>Yingzao Fashi</i>	389
	Andrew I-kang Li	
28	The Celestial Key: Heaven Projected on Earth	399
	Niels Bandholm	
29	Friedrich II and the Love of Geometry	423
	Heinz Götze	
30	Metrology and Proportion in the Ecclesiastical Architecture of Medieval Ireland	437
	Avril Behan and Rachel Moss	
31	The Cloisters of Hauterive	453
	Benno Artmann	
32	The Use of Cubic Equations in Islamic Art and Architecture	467
	Alpay Özdural	
33	Explicit and Implicit Geometric Orders in Mamluk Floors: Secrets of the Sultan Hassan Floor in Cairo	483
	Gulzar Haider and Muhammad Moussa	
34	The Fibonacci Sequence and the Palazzo della Signoria in Florence	497
	Maria Teresa Bartoli	
35	What Geometries in Milan Cathedral?	509
	Elena Marchetti and Luisa Rossi Costa	

- 36 The Symmetries of the Baptistery and the Leaning Tower of Pisa** 535
David Speiser

Part V Theories of Proportion, Symmetry, Periodicity

- 37 Musical Proportions at the Basis of Systems of Architectural Proportion both Ancient and Modern** 549
Jay Kappraff
- 38 From Renaissance Musical Proportions to Polytonality in Twentieth Century Architecture** 567
Radoslav Zuk
- 39 Quasi-Periodicity in Islamic Geometric Design** 585
Peter Saltzman
- 40 The Universality of the Symmetry Concept** 603
István Hargittai and Magdolna Hargittai
- 41 Contra Divinam Proportionem** 619
Marco Francari and Livio G. Volpi Ghirardini

Part VI From 1400 A.D.—1500 A.D.

- 42 Alberti's Sant'Andrea and the Etruscan Proportion** 629
Michael R. Ytterberg
- 43 The Numberable Architecture of Leon Battista Alberti as a Universal Sign of Order and Harmony** 645
Livio G. Volpi Ghirardini
- 44 Leon Battista Alberti and the Art of Building** 663
Salvatore di Pasquale
- 45 Verrocchio's Tomb slab for Cosimo de' Medici: Designing with a Mathematical Vocabulary** 675
Kim Williams
- 46 A New Geometric Analysis of the Pazzi Chapel in Santa Croce, Florence** 687
Mark A. Reynolds
- 47 Muqarnas: Construction and Reconstruction** 709
Yvonne Dold-Samplonius and Silvia L. Harmsen
- Index for Volume I** 721
- Index for Volume II** 729

Contents for Volume II

48	The Revolutionary, The Reactionary and The Revivalist: Architecture and Mathematics After 1500	1
	Michael J. Ostwald and Kim Williams	
Part VII Theories of Representation		
49	Architecture, Mathematics and Theology in Raphael's Paintings	31
	David Speiser	
50	Raphael and the Pantheon's Interior: A Pivotal Moment in Architectural Representation	43
	Kristina Luce	
51	Design and Perspective Construction: Why Is the <i>Chalice</i> the Shape It Is?	57
	Richard Talbot	
52	Perspective in António Rodrigues's <i>Tratado de Arquitectura</i>	73
	João Pedro Xavier	
Part VIII 1500 A.D.–1900 A.D.		
53	Ottoman Architecture: Relationships between Architectural Design and Mathematics in Sinan's Works	95
	Zafer Sağdıç	
54	The Mathematics of Palladio's Villas	107
	Stephen R. Wassell	
55	Golden Proportions in a Great House: Palladio's Villa Emo	121
	Rachel Fletcher	
56	The Hidden Pavement Designs of the Laurentian Library	139
	Ben Nicholson, Jay Kappraff, and Saori Hisano	

57	Measuring up to Michelangelo: A Methodology	151
	Paul A. Calter and Kim Williams	
58	António Rodrigues, a Portuguese Architect with a Scientific Inclination	165
	João Pedro Xavier	
59	Villalpando's Sacred Architecture in the Light of Isaac Newton's Commentary	183
	Tessa Morrison	
60	<i>Coelum Britannicum</i>: Inigo Jones and Symbolic Geometry	197
	Rumiko Handa	
61	The Science Behind Francesco Borromini's Divine Geometry	217
	John G. Hatch	
62	Transformational Geometry and the Central European Baroque Church	231
	John Clagett	
63	Are There Connections Between the Mathematical Thought and Architecture of Sir Christopher Wren?	243
	Maria Zack	
64	Robert Hooke's Fire Monument: Architecture as a Scientific Instrument	257
	Maria Zack	
65	Practical and Theoretical Applications of Geometry at Claude Perrault's Observatoire de Paris (1667–1672)	269
	Randy S. Swanson	
 Part IX 1800–2000		
66	Geomantic (Re)Creation: Magic Squares and Claude Bragdon's Theosophic Architecture	289
	Eugenia Victoria Ellis	
67	Mathematics and Music in the Art Glass Windows of Frank Lloyd Wright	305
	Leonard K. Eaton	
68	Fractal Geometry in the Late Work of Frank Lloyd Wright: The Palmer House	325
	Leonard K. Eaton	
69	Characteristic Visual Complexity: Fractal Dimensions in the Architecture of Frank Lloyd Wright and Le Corbusier	339
	Michael J. Ostwald, Josephine Vaughan, and Chris Tucker	

70	From Cosmic City to Esoteric Cinema: Pythagorean Mathematics and Design in Australia	355
	Graham Pont and Peter Proudfoot	
71	The Ruled Geometries of Marcel Breuer	367
	John Poros	
72	Conoids and Hyperbolic Paraboloids in Le Corbusier's Philips Pavilion	377
	Alessandra Capanna	
73	Oscar Niemeyer Curved Lines: Few Words Many Sentences	389
	Benamy Turkienicz and Rosirene Mayer	
74	Dom Hans van der Laan and the Plastic Number	407
	Richard Padovan	
75	Louis Kahn's Platonic Approach to Number and Geometry	421
	Steven Fleming	
76	The Salk: A Geometrical Analysis Supported by Historical Evidence	435
	Steven Fleming and Mark A. Reynolds	

Part X Contemporary Approaches to Design and Analysis

77	Architecture and Mathematics: Soap Bubbles and Soap Films	449
	Michele Emmer	
78	Aperiodic Tiling, Penrose Tiling and the Generation of Architectural Forms	459
	Michael J. Ostwald	
79	Paving the Alexanderplatz Efficiently with a Quasi-Periodic Tiling	473
	Ulrich Kortenkamp	
80	Generation of Architectural Forms Through Linear Algebra	483
	Franca Calìo and Elena Marchetti	
81	The Praxis of Roman Geometrical Ordering in the Design of a New American Prairie House	497
	Donald J. Watts	
82	Exploring Architectural Form in Perspective: A Fractal Hypercube-Building	513
	Tomás García-Salgado	
83	The Compass, the Ruler and the Computer: An Analysis of the Design of the Amphitheatre of Pompeii	525
	Sylvie Duvernoy and Paul L. Rosin	

84	Correlation of Laser-Scan Surveys of Irish Classical Architecture with Historic Documentation from Architectural Pattern Books	541
	Maurice Murphy, Sara Pavia, and Eugene McGovern	
Part XI Theories and Applications of Computer Sciences		
85	Mathematics and Architecture Since 1960	553
	Lionel March	
86	BiOrganic Design: A New Method for Architecture and the City	579
	Alessandra Capanna	
87	Formal Mutations: Variation, Constraint, Selection	593
	Andrzej Zarzycki	
88	The Role of Mathematics in the Design Process Under the Influence of Computational and Information Technologies	609
	Arzu Gönenç Sorguç	
89	Generative Design Grammars: An Intelligent Approach Towards Dynamic and Autonomous Design	619
	Ning Gu	
90	Ethics and Geometry: Computational Transformations and the Curved Surface in Architecture	633
	Michael J. Ostwald	
91	Equiangular Numbers	649
	Henry Crapo and Claude Le Conte De Poly-Barbut	
92	<i>Architecture as Verb</i> and the Ethics of Making	661
	Alberto Pérez-Gómez	
	Index for Volume II	675
	Index for Volume I	683