

Universidad de Chile
Facultad de Arquitectura y Urbanismo
Escuela de Diseño

Seminario Grafica Computación II
Diseño Generativo

Profeso Guía: Marcelo Quezada
Alumnos: Raimundo Gatica
Miguel Ortuño
Patricio Velásquez

Índice

Introducción	03
Justificación	04
Objetivo General	05
Objetivo Especifico	05
Metodología de trabajo	06
Capítulo 1 Marco teórico	07
1.- El mercado actual.	09
1.1 Exigencias del mercado actual: El hombre al centro del proceso creativo	
1.1.2 Innovación.	
1.1.3 Personalización.	
1.2.- Creatividad: Herramienta generadora de competitividad.	12
1.2.1 Creatividad Artificial.	
1.2.2 Técnicas de creatividad artificial	
Capitulo. 2: Conceptos fundamentales Diseño Generativo	15
2.1 Instrumentos conceptuales y operativos	
2.2 Las formas del Diseño	
2.3 Nuevas preguntas, nuevas formas	
2.4 Sistemas generativos y diseño	

2.5 Propiedades de los Sistemas Generativos
2.6 Técnicas

Capitulo 3: Lineamiento metodológico de Diseño Generativo	25
3.1 Cultura de diseño generativo	
3.2 Metodologías para el diseño generativo	
3.3 Gramáticas Generativas	
3.4 Objetos inteligentes	
Capitulo 4: Diseño Generativo; aplicación en caso del Vino	31
4.1 Diseño generativo: software e interface	
4.2 Ejemplos de usos para el diseño	
4.3 El Diseñador Industrial en el diseño generativo	
Conclusiones	41
Bibliografía / Webgrafía	42

Introducción

La diversidad y la adaptabilidad es una característica innata de los organismos de la tierra para su supervivencia y evolución. Al igual como le sucede a la industria en el mercado actual, que demanda artefactos con alto grado de conocimiento aplicado, innovadores, competitivos, y de gran adaptabilidad, entre otras características.

El Diseño debe ser capaz de identificar estos requerimientos del mercado e incluso adelantarse a la tendencia, incorporar nuevos elementos y propiedades para desarrollar la competitividad.

El siguiente trabajo indaga sobre una nueva metodología proyectual. Que ofrece nuevas experiencias formales e incorpora sistemas evolutivos en su producción. Es el Diseño Generativo, que constituye un nuevo paradigma en la manera de concebir los artefactos, en donde las soluciones son reglas de comportamiento.

Para exponer finalmente a través de un caso específico como esta metodología permitiría a los diseñadores producir diversos artefactos con alto grado de adaptabilidad a partir de una misma solución.

Justificación

El mercado dinámico actual, obliga a las empresas a optimizar sus procesos y a desarrollar sus tecnologías, debido a que las escalas de valor han cambiado hacia una economía basada en elementos intangibles, como información, el conocimiento, ideas y creativo, en lugar de capital físico. Por lo tanto, el Diseño debe ser capaz de leer las tendencias y adaptarse a los requerimientos del mercado. A raíz de esta nueva escala de valorización, se han modificado los requerimientos de consumo, y se valoran más factores como originalidad e innovación y la personalización para posicionar aventajadamente los productos en el medio competitivo. Para lograr esta competitividad, el sector productivo busca optimizar sus acciones, acortando tiempos, sistematizando procesos, incorporando nuevas herramientas, etc. Y en este sentido, la inteligencia artificial es un elemento clave en la incorporación de un sinnúmero de avances en diversas áreas. Actualmente el desafío de la inteligencia artificial está en incorporar variables intangibles como la creatividad, que sin duda constituye uno de los elementos principales para la generación de innovación, y por lo tanto de valor agregado. El proceso de Diseño, cuenta con diversas herramientas que aceleran los procesos creativos y constructivos, entre las que encontramos una nueva concepción metodológica, llamada Diseño Generativo, que nos permite proyectar y construir ilimitados artefactos a partir de una misma solución de Diseño. Entendiendo esto, surge el cuestionamiento acerca de cual es el potencial de esta metodología para lograr generar productos competitivos.

Objetivo General

El objetivo de investigación es comprender los principios que constituyen el Diseño Generativo, para vislumbrar sus procesos, implicancias y posibilidades que entrega.

Objetivo Específicos

- Establecer los fundamentos teóricos que permitieron el desarrollo del Diseño Generativo
- Identificar variables y factores propios del Diseño Generativo
- Visualizar una estructura de los procesos propios de la metodología Generativa
- Conocer los mecanismos e instrumentos de un proyecto Generativo
- Establecer los criterios y consideración necesarias para desarrollar un modelo Generativo

Metodología

Enfocaremos en la fabricación de botellas de vino tinto de ensamblaje a partir de distintas cepas de varietal, mediante un estudio tipológico de sus botellas, se pretende identificar variables constituyentes de los envases para cada varietal. Variables susceptibles de controlar en una etapa posterior para generar categorías de soluciones en los envases de vinos ensamblados. Donde las múltiples morfologías resultantes contemplan medidas y formas que respondan directamente a las proporciones del vino varietal contenido.

Tipo de investigación:

Exploratoria.

Elementos del método a utilizar:

Discusión bibliográfica.

Análisis de obras realizadas mediante software.

Exploración empírica de softwares relacionados

Análisis, comparación y conclusión de datos

Marco teórico

1.- El mercado actual

El mercado actual, en donde cada día los productos y artefactos son un fin necesario para poder solventar nuestras necesidades, tanto básicas, secundarias, de estética u ocio, se hace imprescindible la presencia y el apoyo tecnológico para su concepción, visualización y posterior producción.

La sociedad industrial actual ha favorecido a través de sus medios de producción el desarrollo de productos en los que tanto sus cualidades comunicativas como utilitarias han sido determinadas en base principalmente a valores industriales, es decir costos, estandarización y mercadotecnia dando como resultado productos que muchas veces no cumplen satisfactoriamente la función para la que han sido concebidos ocasionando molestias, incomodidades, carencias, o incluso en algunos casos accidentes para los usuarios.

Desde este punto de vista principalmente industrial de concepción del producto, se ha ignorado o dejado en un nivel secundario, aspectos humanos fundamentales como lo es la sensorialidad humana en toda su amplitud es decir las características y necesidades del individuo derivadas directa e indirectamente de los sentidos, esto es tanto necesidades del ámbito físico - corporal, ya que todo ser humano requiere durante toda la vida independientemente de su edad de la estimulación polisensorial para la conservación de la normalidad de la mente y conducta, además de los importantes requerimientos originados por sus específicas necesidades

derivadas del nivel de desarrollo o deterioro de sus sistemas sensoriales, como del emocional - comunicativo humano, ya que existen una serie de requerimientos psicológicos y emocionales que se ven satisfechos en los Individuos también a través de los sistemas sensoriales y que son originados por diversos aspectos y características individuales de los sujetos.

Analizado desde este punto de vista somos parte de una era en donde factores, tanto como la constante evolución del mercado industrial y la ya incorporada globalización, nos bombardean de productos y artefactos estandarizados, seriados, carentes de personalidad, diseño y estética.

1.1.1 Exigencias del mercado actual: El hombre al centro del proceso creativo

Hoy las necesidades de los consumidores presentan una nueva tendencia y están enfocadas a la especialización y personalización del producto. Esta tendencia ha surgido como reacción a la concepción unilateral del producto industrial, concepción en la que no se considera como elemento central del proceso proyectual los requerimientos, necesidades y características del hombre, que es el destinatario del propio producto y de todo lo que le circunda.

“ La idea inicial de "mercado" concebida como unidad homogénea (donde los usuarios son concebidos como individuos casi idénticos en características, gustos, deseos, necesidades, etc.) esta siendo superada y paulatinamente se ha impuesto una realidad caracterizada por la recuperación de la sensibilidad personal y de las preferencias individuales. Ha habido un cambio del concepto de gran mayoría por el de gran minoría que ha provocado una "lógica evolutiva" de diversificación y personalización que no ha sido aún representada en el mundo de los productos y del diseño.

1.1.2 Innovación.

Entendiendo la línea evolutiva del mercado actual es necesario comprender como la innovación toma un rol fundamental en los procesos, tanto creativos, estratégicos y productivos.

A modo de conceptualización señalaremos distintos enfoques y definiciones:

“La innovación es el proceso de integración de la tecnología existente y los inventos para crear o mejorar un producto, un proceso o un sistema. Innovación en un sentido económico consiste en la consolidación de un nuevo producto, proceso o sistema mejorado (Freeman, C., 1982, citado por Medina Salgado y Espinosa Espíndola, 1994).

“La innovación es la herramienta específica de los empresarios innovadores; el medio por el cual explotar el cambio como una oportunidad para un negocio diferente (...) Es la acción de dotar a los recursos con una nueva capacidad de producir riqueza. La innovación crea un ‘recurso’. No existe tal cosa hasta que el hombre encuentra la aplicación de algo natural y entonces lo dota de valor económico” (Peter Drucker, 1985).

“Innovación es la producción de un nuevo conocimiento tecnológico, diferente de la invención que es la creación de alguna idea científica teórica o *conceptos de innovación y desarrollo*, concepto que pueda conducir a la innovación cuando se aplica el proceso de producción” (Elser, 1992, citado por Verduzco Ríos y Rojo Asenjo, 1994).

“La innovación es el complejo proceso que lleva las ideas al mercado en forma de nuevos o mejorados productos o servicios. Este proceso está compuesto por dos partes no necesariamente secuenciales y con frecuentes caminos de ida y vuelta entre ellas. Una está especializada en el conocimiento y la otra se dedica fundamentalmente a su aplicación para convertirlo en un proceso, un producto o un servicio que incorpore nuevas ventajas para el mercado” (CONEC, 1998, citado por Castro Martínez y Fernández de Lucio, 2001).

“La innovación consiste en producir, asimilar y explotar con éxito la novedad en los ámbitos económico y social” (COM, 2003).

Puede observarse que, tanto en estas definiciones como en otras que pueden encontrarse, la coincidencia está en la idea de cambio, de algo nuevo, y en que la innovación es tal cuando se introduce con éxito en el mercado. El punto de diferencia está con respecto a qué es lo que cambia.

Desde esta perspectiva podemos entender que la inserción de productos en el mercado, en nuestro caso particular de estudio y enfocados en la disciplina del diseño industrial, sería el hito concreto para poder llegar a consolidar la innovación dentro del proceso de diseño.

Considerando esto, como profesionales del diseño, debemos poseer la capacidad de asociar la línea evolutiva que representa el mercado día a día, adaptándonos a sus cambios y adoptando los nuevos conceptos como referentes para nuestro actuar.

1.1.3 Personalización

El mercado actual, debido a sus procesos de desarrollo ha sido generador de procesos productivos seriados y estandarizados, dejando de lado el desarrollo único y personalizado de los objetos, si bien esto se puede ver representado por un precedente económico, debemos comprender las actuales tendencias de los consumidores –tomando el postulado anterior de innovación- ya que son ellos los que deberán aprobar y consolidar su inserción al mercado, es por ello que surgen iniciativas de complementar los procesos productivos, de diseño y creación, orientados hacia la búsqueda de la personalización.

1.2. Creatividad: Herramienta generadora de competitividad.

La creatividad no necesariamente va asociada con la inteligencia (se puede ser más creativo que inteligente y viceversa), pero depende de ella. También se relaciona con la imaginación. En efecto, todo el mundo artificial fue concebido originariamente por la imaginación. Por último, depende también del conocimiento y de la experiencia, aunque el exceso de conocimientos y de experiencias podría restringir la creatividad [de Bono, 1993, p. 170].

Técnicamente, es la generación de procesos de información, productos o conductas relevantes ante una situación de destreza o conocimiento insuficiente, de esta manera podemos percibir la creatividad como una herramienta ligada a la innovación.

1.2.1 Creatividad Artificial

Básicamente, la creación artificial –como la natural– se compone de dos procesos computacionales: uno “generador” y otro “evaluador”. En cuanto al primer proceso, es fácil para la máquina generar muchas de las soluciones posibles a un determinado problema.

Es así que, en muchas ocasiones y dado que funciona a toda hora (y durante días), encuentra resultados inesperados, soluciones originales, que el ser humano posiblemente habría pasado por alto. Lo que ocurre es que sólo es capaz de combinar “ideas” previamente conocidas, no puede realizar asociaciones inéditas, transgredir, “traspasar los límites” o “romper las reglas” como hacen los grandes creativos.

En cuanto al segundo proceso, la máquina no posee la capacidad de evaluar y, por lo tanto, de escoger la solución más adecuada. No obstante, se puede implementar un “sistema creador”, compuesto por una máquina y por un ser humano, en donde la computadora genere abundante material y el hombre la seleccione [Serradilla, 2004] o la máquina efectuara los procesos inferiores de una obra y el ser humano continuara el trabajo en un nivel superior

1.2.2 Técnicas de creatividad artificial

Varias técnicas de Inteligencia Artificial ya han demostrado que es factible modelizar actividades creativas en muchos campos: artes, ciencias, tecnologías, juegos, etc. Algunas de ellas se describen sintéticamente a continuación:

- **Sistemas Expertos:** emulan artificialmente ciertos aspectos del razonamiento de un especialista humano en un ámbito restringido y limitado de conocimiento. Su característica principal es que se basan en reglas; es decir, contienen un juego predefinido de conocimientos que se utiliza para tomar sus decisiones. Resuelven con facilidad ciertos problemas complejos que sólo puede llevarse a cabo por personas expertas intensamente entrenadas [Moriello, 2001, p. 52] [Moriello, 2005, p. 74].
- **Razonamiento Basado en Casos:** aprovecha la experiencia adquirida en el pasado para resolver el problema actual, a través de su gran base de conocimientos con ejemplos de casos ya resueltos (históricos). A la hora de resolver un nuevo caso, el sistema busca en su memoria y recupera aquel que más se le asemeje adaptándolo al problema actual. Esta nueva solución, por lo tanto, pasa a engrosar la base de conocimientos actualizada. Al incorporar permanentemente nuevos casos a su memoria, el sistema va adquiriendo más "experiencia" con el tiempo, la cual le permite ir desempeñándose cada vez mejor. Se trata, en definitiva, de un aprendizaje por analogía [Moriello, 2005, p. 100].
- **Redes Neuronales Artificiales:** inspiradas en el cerebro humano, están compuestas por una multitud de procesadores paralelos interconectados, cada uno de los cuales es capaz de efectuar sólo un pequeño número de operaciones simples y transmitir sus resultados a sus vecinas. A las redes neuronales no se les "inculca" ningún tipo de regla, sino que son capaces de aprender a reconocer patrones, a partir de un proceso de entrenamiento basado en el análisis automático y sistemático de una suficiente cantidad de ejemplos diferentes. Son hábiles para manipular datos imprecisos, incompletos, con ruidos y hasta compuestos de ejemplos contradictorios [Moriello,

2001, p. 52/3] [Moriello, 2005, p. 74].

- **Algoritmos Genéticos:** son métodos adaptativos de búsqueda que se basan en los mecanismos de evolución biológica. En ellos se codifica cada una de las posibles soluciones a un problema dado en forma de cadenas de caracteres de longitud fija llamados "genes". Se genera –normalmente al azar– una "población" inicial de prueba (un conjunto de posibles soluciones con ligeras variaciones entre ellas), a la cual se evalúa posteriormente según un criterio de desempeño fijado con anterioridad (la "función de adecuación" o fitness). En cada ciclo (cada "generación") se eligen las soluciones que más se aproximan al objetivo buscado, descartando el resto de las soluciones. Aquellas seleccionadas ("las más aptas") se combinan ("reproducen") entre sí para producir nuevas soluciones (su "descendencia"), permitiendo –de vez en cuando– introducir alguna modificación al azar (una "mutación") durante la reproducción. El ciclo se repite muchas veces, quizás cientos, hasta llegar a aquella considerada aceptable [Moriello, 2001, p. 99/100] [Moriello, 2005, p. 105].
- **Sistemas Multiagentes:** es un conjunto de entidades relativamente autónomas e inteligentes que cooperan entre sí para desarrollar una tarea o resolver un problema. Se trata de comunidades de agentes, cuyas propiedades no pueden derivarse únicamente de las de sus partes constitutivas. Es posible incrementar su capacidad aumentando el número de bases de conocimientos especializadas [Moriello, 2001, p. 53/4] [Moriello, 2005, p. 74/5].

Capitulo 2: Conceptos Fundamentales sobre Diseño Generativo

Cuando hablamos de generativo nos referimos a un elemento que tiene la virtud de engendrar. Es por esto, que cuando hablamos de una gramática generativa nos referimos a la formulación de reglas capaces de generar o producir todas las oraciones posibles y aceptables de un idioma. Por lo tanto si pensamos en Diseño

Generativo nos referimos a los elementos que pueden formar, configurar, componer o construir de manera digital a partir de sistemas definidos por algoritmos computacionales, o procesos similares de cierta autonomía. Que pueden ser matemáticos, mecánicos o aleatorios. Al igual que en la gramática generativa se pueden definir reglas que generen distintas soluciones.

De la misma manera que los diseñadores definen y formulan su proyecto, al trabajar de manera generativa se establecen ciertas reglas y restricciones, para luego establecer los comportamientos de dichos elementos. Toda la gama de resultados se mantendrán dentro de esos límites.

Esto es posible gracias a la Inteligencia Artificial y los comportamientos automatizados que han introducido nuevas formas de ver las cosas. Y de estas nuevas formas, uno de los aspectos diferentes de esta forma de diseñar es el de anteponer los procesos de creación de la obra a la idea previa de la misma, es una de las claves que definen lo generativo.

2.1 Creatividad artificial

Básicamente, la creación artificial –como la natural– se compone de dos procesos computacionales: uno “generador” y otro “evaluador”. En cuanto al primer proceso, es fácil para la máquina generar muchas de las soluciones posibles a un determinado problema.

Es así que, en muchas ocasiones y dado que funciona a toda hora (y durante días), encuentra resultados inesperados, soluciones originales, que el ser humano posiblemente habría pasado por alto. Lo que ocurre es que sólo es capaz de combinar “ideas” previamente conocidas, no puede realizar asociaciones inéditas, transgredir, “traspasar los límites” o “romper las reglas” como hacen los grandes creativos.

En cuanto al segundo proceso, la maquina no posee la capacidad de evaluar y, por lo tanto, de escoger la solución más adecuada. No obstante, se puede implementar un “sistema creador”, compuesto por una máquina y por un ser humano, en donde la computadora genere abundante material y el hombre la seleccione o la máquina efectuara los procesos inferiores de una obra y el ser humano continuara el trabajo en un nivel superior.

2.2 Instrumentos conceptuales y operativos

La instrumentalización de la informática, tanto conceptual como operativa, es muy importante para el diseño. Ya que conjuga los conceptos, instrumentos materiales e intelectuales para producir algo.

- Por instrumentos entendemos: tecnologías necesarias para producir algo, además de los conocimientos necesarios para realizarlo.

Debemos tener claro que:

- Diseño conceptual viene de la especulación y de la reflexión, proyectada como forma.
- La tecnología aplicada deriva en objetos no necesariamente diseñados y los instrumentos “condicionan y posibilitan” el diseño.

Estos instrumentos son capaces de:

- reconocer y leer situaciones
- organizar disposiciones según criterios
- proponen y determinan configuraciones de material según el sentido de la forma

2.3 Las formas del Diseño

Para usar efectivamente los instrumentos debemos comprender el concepto de la forma, conjugando tecnología, elementos socioculturales, y necesidades.

Para un diseño formal riguroso y creativo debemos comprender que las formas y sus propiedades son la base, debido a que:

- Las formas son estructuras ordenadoras abiertas
- Poseen amplias posibilidades generativas
- Tienen mecánicas operativas dinámicas.

Esto explica la errada concepción de que generar múltiples soluciones formales es un proceso de complicado e incontrolable.

Para diseñar y controlar las infinitas variaciones estructurales y formales. Se deben identificar los factores que permiten seleccionar alternativas más adecuadas del universo de posibilidades.

Algunos factores que determinan estas diferencias.

- El concepto de lectura: fundamental para estructurar las distintas concepciones de una misma forma, esto es categorizar la variedad dentro de la uniformidad. Sistemas generativos permite asociar formas a factores funcionales.

- El Diseño opera en más de un sistema, modificando las generatrices para obtener nuevas formas.
- tener claro los conceptos morfológicos de intersección, de uniones continuas entre superficies, de empalmes, tangencias, puntos de inflexión, puntos de control de las superficies, etc, para tener claridad sobre las posibilidades de Diseño

2.4 Nuevas preguntas, nuevas formas

El proceso productivo esta digitalizado:

- **el** computador es protagonista en las etapas proyectuales, pero no utiliza el potencial de su capacidad morfogenerativa.
- Los nuevos *Standard* del proceso de diseño y producción ya no son materiales sino informáticos. Como un "código genético" los softwares gestionan las diferentes operaciones productivas
- El desafío esta en reconocer y leer potenciales procedimientos generativos, posibles digitalizando su comprensión mas basica o esencial
- Los softwares reconocen los elementos reguladores y constructivos para controlar la forma resultante

Las superficies que organizan las variables y ordenan de tal manera que generan nuevas posibilidades.

2.5 Sistemas generativos y diseño

La integración en los procesos de diseño permiten los desarrollos de nuevas soluciones.

- Amplificación de bases de datos: técnicas de Gramática que expande el principio constituyente, ordenando patrones en complejas formas desde simples especificaciones.

Se diseñan sistemas evolutivos, combinando selecciones de variables para crear razas de soluciones de diseño.

- La interface y otros sistemas de signos podemos entenderlos como procedimientos adaptativos de comunicación, interpretación y uso.

Los objetos electrónicos se han convertido en omnipresentes.

Al igual que el proceso generativo Los medios de comunicación electrónicos son fluidos y mutables cambian su estructura y significado;

- según el entorno,
- interacción con el usuario,
- incorporando mas datos u otros factores

Efectos culturales de los procesos generativos.

- Los principios de funcionamiento de una solución pueden inspirar nuevos enfoques y posibilidades.
- Los sistemas generativos transforman la metodología y cultura de un equipo de diseño. Generando nuevas practicas de diseño a partir de conceptos como evolución, reproducción, y adaptación

2.6 Propiedades de los Sistemas Generativos

- **Generar complejidad y nuevos órdenes:** entonces otras especificaciones. amplificación de base de datos o jerarquía dinámica. Un ejemplo es la jerarquía de complejos organismos multicelulares: Átomo, molécula, órgano, organismo, ecosistema.
- **Relaciones interconectadas entre organismos y entorno.** Los organismos evolucionan y se adaptan a su entorno, pudiendo afectarlo. hay una red de relaciones dependientes, donde existen bucles (retroalimentación). Estos sistemas son típicamente homeostáticos.

- **La capacidad de auto mantenerse y auto repararse.** los sistemas generativos se adaptan para mantener estables sus configuraciones dentro de un entorno cambiante. Abundan sistemas que pueden superar alteraciones significativas y perdidas, que presentan tolerancia a los fallos.
- **La capacidad de generar nuevas estructuras, comportamientos, resultados, o relaciones.** Ejemplo ADN es un mecanismo para la replica y codificación de síntesis de proteínas. el concepto clave es que los sistemas generativos tienen el potencial de crear propiedades realmente nuevas. Esta es la razón por la que nos referimos a ellos como sistemas emergentes. Conceptualizando nuevas consideraciones de diseño para generar nuevas propiedades, por lo que es importante el tema del control para el diseño generativo.

2.7 Diferentes técnicas

Algunas técnicas de Inteligencia Artificial en distintas areas han demostrado que es factible modelar actividades creativas. Como por ejemplo:

- **Sistemas Expertos:** emulan artificialmente aspectos del razonamiento en un ámbito restringido y limitado del conocimiento. Se basan en reglas; es decir, un juego predefinido de conocimientos que se utiliza para tomar sus

decisiones. Resuelven con facilidad ciertos problemas complejos pero se requiere alto grado de experticia para realizarlos.

- **Razonamiento Basado en Casos:** aprovecha la experiencia adquirida en el pasado para resolver el problema actual, a través de su gran base de datos que se actualiza. Esta solución, pasa a engrosar la base de conocimientos incorporando permanentemente nueva “experiencia”, desempeñándose cada vez mejor. Se trata, en definitiva, de un aprendizaje por analogía
- **Redes Neuronales Artificiales:** inspiradas en el cerebro humano, compuestas por procesadores paralelos interconectados, donde cada uno efectúa pocas operaciones simples y transmite sus resultados. A las redes neuronales no se les “inculcan” reglas, sino que reconocen patrones, a partir de un proceso de análisis automático y sistemático de ejemplos diferentes.
- **Algoritmos Genéticos:** son métodos adaptativos de búsqueda, se basan en mecanismos de evolución biológica. Codifican cada posible solución en forma de cadenas de caracteres llamados “genes”. Se genera un conjunto de posibles soluciones con ligeras variaciones entre ellas, que se evalúa posteriormente. Se eligen las soluciones que más se aproximan al objetivo buscado, descartando el resto de las soluciones. Las más aptas se combinan (“reproducen”) entre sí para producir nuevas soluciones (su “descendencia”), modificándose. El ciclo se repite hasta llegar a aquella considerada aceptable

- **Sistemas Multiagentes:** conjunto de entidades relativamente autónomas e inteligentes que cooperan entre sí para desarrollar una tarea o resolver un problema. Se trata de comunidades de agentes, cuyas propiedades no pueden derivarse únicamente de las de sus partes constitutivas.

Capítulo 3: de metodología Generativa

3.1 Cultura de diseño generativo

La cultura de diseño ha cambiado mucho, ha habido un incremento de las comunidades de diseño colaborativo, enfoques interdisciplinarios en la solución de problemas de diseño. Hay además una conexión íntima entre el concepto y la realización de la producción en los procesos de diseño gracias a la flexibilidad que entregan las metodologías de diseño digital. Los procesos de diseño han sido vistos en gran medida como colaborativos, actividad interdisciplinaria que son flexibles que algunos de los enfoques que surgieron durante los 70 y 80s. En este ambiente, conceptos desde los sistemas evolutivos y vida artificial (de hecho sistemas biológicos en general) se han ido integrando en cultura vernacular. Los sistemas culturales pueden ser

conceptualizados como ecosistemas en diversas modas, tendencias e ideas buscan llamar la atención de los consumidores.

Por lo tanto, el rol del azar y de la adaptación se reconoce importante en el diseño de productos e ideas. Los diseños exitosos no son necesariamente “hechos”: por ejemplo una nueva funcionalidad puede evolucionar desde el uso e interpretación de los artefactos por lo usuarios. Recientemente, el desarrollo de entornos o espacios de información tales como la “world wild web” han mostrado una evolución acelerada y una adaptación cuando comparadas con los medios mas tradicionales como impresos. Esto ha surgido en respuesta a las demandas de una audiencia global con acceso instantáneo a un medio electrónico efímero.

3.2 Metodologías para el diseño generativo

3.2.1 Auto-organización y auto-ensamblaje

Los sistemas de auto-ensamblaje consisten en un gran número relativamente simple, de componentes autónomos que se combinan para construir artefactos a gran escala o que pueden interactuar el uno con el otro para resolver los problemas colectivamente.

Una manera de instigar a la libre asociación implica la imitación de los comportamientos químicos. Esto implica la que un gran número de elementos simples se pueden adjuntar a otro en varias configuraciones de acuerdo a sus superficies y de siguiendo leyes de atracción y repulsión. Si las normas de estos enlaces están bien acotadas por el diseñador, y también la forma de los elementos está bien concebido, es posible lograr el auto-montaje de diversas estructuras como una consecuencia de las normas de la interacción de los elementos. Dichas técnicas forma la base supra-molecular de la química y de la nano-tecnología.

En la práctica, es muy difícil para el diseñador especificar normas eficaces para auto-ensamblaje de los elementos virtuales. Además, el software para este tipo de modelos de sistemas puede ser bastante complejo y difícil de manejar. Por lo tanto, mientras que en la naturaleza biológica el diseño de auto-ensamblaje es habitual (de hecho este es una de sus características), en materia de diseño podemos tomar estos sistemas y aprovecharlos. Si este medio de la construcción o de diseño de objetos puede ser aprovechable, promete ser quizás la más poderosa herramienta diseño y fabricación a una escala inimaginable.

La auto-organización de los sistemas es un tipo ligeramente diferente a la que se ha descrito anteriormente, que podría ser más utilizado con éxito para el diseño con la tecnología actual. Estos

sistemas normalmente consisten de elementos débilmente acoplados (a menudo con agentes etiquetados), capaces de una acción independiente sobre la base de su percepción del entorno inmediato (incluyendo otros elementos idénticos a ellos). El nido de fomento de comportamiento de las hormigas, sus esfuerzos para localizar a la alimentación, la limpieza de los escombros o rechazar los depredadores, proporciona un interesante ejemplo de este tipo "distribución para la solución de problemas". En estos sistemas, una hormiga no tiene una comprensión completa del nido, su diseño o mantenimiento. Tampoco ninguna hormiga manda a los demás miembros de la colonia. En lugar de ello, cada hormiga realiza su tarea diaria y junto a la colonia es capaz de resolver los problemas que encuentran para lograr la supervivencia.

3.3 Gramáticas generativas

Los accesos a una base de Gramática implican la especificación de trazar un mapa entre una cuerda de caracteres y el artefacto para ser diseñado (o sus componentes). Los caracteres son tomados de un alfabeto de caracteres posibles. Y estos directamente pueden representar los elementos del artefacto siendo diseñado. O bien, ellos pueden indicar instrucciones para construir el artefacto que entonces tiene que ser ejecutado por una máquina física o por el ordenador sí mismo.

Estos sistemas comienzan con una cuerda inicial de caracteres, el axioma. Un juego de reglas de producción también debe ser diseñado. Las reglas especifican como cada uno de los caracteres en el alfabeto debe ser individualmente substituido por otro juego de caracteres en pasos de tiempo discretos. El sistema comienza con el axioma, y sustituye cada uno de sus caracteres según las reglas de producción de producir una nueva cuerda de caracteres. Entonces, cada carácter en la nueva cuerda es substituido por un sucesor según las reglas de producción. curre hasta que una cuerda sea localizada que representa la estructura final o instrucciones para ello para ser construido. Las alternativas a sistemas a base de carácter gramaticales han sido inventadas que implica el reemplazo (suplente) de formas en una estructura con los remotos juegos de formas que usan reglas de producción. Las gramáticas de forma han encontrado el uso en la arquitectura y el diseño.

Cuando modelamos alguna forma geométrica, cada símbolo tiene asociado una primitiva geométrica, de esta manera una gráfica puede cambiar su forma o adquirir un comportamiento que puede ser diferente si este símbolo es por ejemplo, una raíz o una hoja.

Un objeto inteligente se puede implementar de varias maneras: directamente en el código de la primitiva gráfica, en un subsistema, utilizando una regla sensible al contexto, o como *script*.

Un *script* se genera cuando se quiere exportar el sistema a otro aplicativo, por ejemplo 3DSMax o POVRaz. Ambos programas incluyen un lenguaje de *script* que permite generar archivos que el programa interpreta para generar modelos y escenas tridimensionales. Un *script* es puede ser una simple instrucción para generar un cubo o un programa completo que puede generar una escena con luces, materiales y varios objetos combinados o agrupados entre sí.

GDesign puede generar un archivo *script* utilizando librerías que el usuario puede escribir por su cuenta y es posible pasar cualquier información desde el L-System al *script*, lo que permite al mismo *script* de modificar su comportamiento.

Capitulo 4: Diseño Generativo; aplicación en caso

4. 1 Diseño generativo, software e interfaces

Una aplicación de diseño generativo presenta características peculiares. Pero, en primer lugar, se debe definir la naturaleza de la autopoiesis artificial.

Muchos artista o diseñadores confían en técnicas buscan producir complejidad, autoorganización y la impredecibilidad caótica características de los sistemas naturales. Una auténtica impredecibilidad e indeterminación de estos procesos algorítmicos se consigue parametrizando los procesos. En efecto, el diseñador controla las variables del sistema puede introducir la variedad y la impredecibilidad. Cada ser humano, pues, diseña y manipula un proceso en formas diferentes.

El problema del diseño generativo entonces es básicamente un problema de interacción hombre-máquina. El grado de complejidad, variedad e indeterminación que estos sistemas generan depende de cuanto bien se diseña la interacción del usuario con el sistema mismo.

4.1.1 Interactividad

Un diseño generativo implica un alto grado de interactividad entre usuarios y los procesos. Oportunamente parametrizados, con reglas interactivas y modificables por el usuario que ejecuta. Una aplicación de diseño generativo debe brindar herramientas para que el usuario pueda controlar el sistema.

Estas herramientas no son solamente operativas, sino de informaciones y conocimientos. Una verdadera interactividad presupone un intercambio de conocimientos entre el software y los usuarios. Idealmente el sistema debería ser un sistema experto en grado de aprender del usuario (y viceversa).

4.1.2 Hipertextos

Desde el punto de vista artístico, un software es una obra abierta, un proceso hipertextual en base a la exploración, la multilinealidad y la autoría múltiple.

La ausencia del autor implica la necesidad de plantear algún mecanismo que provea lo que la obra ofrece; en efecto, se debe reintroducir por algún lado una forma de intervención, sin la cual el lector se encontraría frente a un elemento indeterminado, que por ende no puede desarrollar ninguna experiencia estética significativa.

4.1.3 La interfaz

Por estas razones la interfaz, en una aplicación de diseño generativo, es determinante. Naturalmente aquí no estamos hablando del diseño de la interfaz en términos gráficos o estéticos. Las interfaces no necesariamente son eficientes y en muchos casos complican los procesos y distraen al usuario.

En segundo lugar, las interfaces constituyen una pantalla que se interpone entre el usuario y las funciones del software, y por lo tanto constituyen un marco operativo que limita las opciones del usuario.

En tercer lugar la estructura de la interfaz y su navegabilidad constituye una estructura que define el proceso de diseño del usuario. En este sentido la interfaz es una componente delicada porque puede facilitar o inhibir la creatividad de los usuarios. En el caso del diseño generativo, la interfaz debe posibilitar el acceso a todo el potencial del software, es decir, el usuario debe ser aquel que diseña los procesos en lugar de utilizar procesos ya diseñados.

Trabajando con gramáticas, el usuario debe tener una herramienta que facilite el diseño, la implementación y las pruebas de estas gramáticas, editarlas con facilidad, guardarlas en el disco, analizarlas, etcétera.

Estas opciones son esencialmente de interfaz, ya que el código correspondiente no presenta ninguna dificultad especial, eso es, no cuesta mucho implementarlas. Sin embargo es muy difícil llegar a determinar los

elementos de esta interfaz y su arquitectura. Para optimizar estos aspectos el diseñador del sistema y el programador deben ser diseñadores. Entonces se llega a un diseño eficiente mediante la experimentación de cada solución. La experiencia y las pruebas determinan la estructura final de la interfaz.

4.1.4 Una herramienta intermedia

Desde el punto de vista educativo, el arte generativo, la estética de la obra abierta y los hipertextos constituyen la razón más importante para una alfabetización informática alternativa: de acuerdo a estas premisas estéticas, la herramienta digital es un sistema abierto de recursos para crear diferentes soluciones experimentales. En otras palabras, una real alfabetización informática para los artistas y los diseñadores no significa difundir productos comerciales, sino capacitar en el diseño y desarrollo de software personalizado y original. Para esto, desde el punto de vista educativo, tenemos dos alternativas: optar para la programación pura o utilizar herramientas intermedias. Este último caso permite reubicar los límites tradicionalmente definidos para usuarios y programadores de una forma más simple e intuitiva.

La necesidad de personalizar el software aparece casi de inmediato cuando se necesita adaptar las funciones de una aplicación, esta exigencia se manifiesta casi siempre, así que algunas aplicaciones ofrecen la

posibilidad de personalizar las funciones del software mediante *scripts* en algún lenguaje de programación interno. Esto permite a más usuarios aprovechar la programación.

Una herramienta intermedia, entonces, es aquella que a través de un oportuno diseño de la interfaz, permite que un usuario pueda aprovechar de las posibilidades que solo la programación ofrece. Las gramáticas generativas y el diseño paramétrico son ejemplos de herramientas intermedias. Un aspecto adicional para el diseñador para considerar es la coherencia del diseño, independientemente de las transformaciones físicas o conductuales que esto sufre durante su vida.

4.1.5 Flexibilidad e interactividad.

Una de las ventajas que una aplicación de diseño generativo se refiere a la metodología emergente, abierta e interactivas que las herramientas generativas proporcionan, facilitando así una aproximación sistémica a los problemas del diseño. Dicha posibilidad permite integrar, en modo orgánico, las complejidades inherentes a los diferentes contextos a los cuales el diseño se refiere. Elementos preexistentes al diseño como las estéticas, las restricciones urbanísticas y ecológicas, los factores sociales y culturales pueden, gracias a la tecnología de la información, ser aprovechados más fácilmente.

4.1.6 Interdisciplinariedad.

En segundo lugar, las herramientas generativas relacionan el diseño con los procesos naturales, tanto en los aspectos constructivos (bioingeniería, bioarquitectura) cuanto en los aspectos formales. Aquí las simulaciones y los modelos matemáticos permiten aprovechar creativamente de la complejidad y de la belleza de la naturaleza, ampliando notablemente las posibilidades creativas del diseñador.

4.1.7 Eficiencia.

Finalmente, la velocidad operativa de los modernos ordenadores permite al diseñador concentrarse en los aspectos estéticos y conceptuales y de experimentar rápidamente diferentes soluciones proyectuales ya que el proceso generativo se encarga de generar las diferentes variaciones de los diseños.

4.2 Ejemplos de usos para el diseño

En años recientes, muchos artistas y diseñadores han cambiado a sistemas generativos para formar su base de diseño.

Dextro (www.dextro.org) ha desarrollado una gama diversa de sistemas de dibujo interactivos en los cuales elementos de diseño simples como puntos y líneas reproducen y autoorganizan para crear ilustraciones y animaciones. Artistas digitales, como Meta, usan procesos generativos para crear las corrientes de vídeo abstracto (www.meta.am).

Expresivo de la naturaleza de multi-capas, fluida mutable de espacio electrónico. Jared Tarbell (www.levitated.net) tiene experimentado con la intersección de sistemas generativos, tipografía y modelo gráfico en sus proyectos de diseño experimentales de web.

El software como auto illustrator (www.auto-illustrator.com) y Autoshop (www.signwave.co.uk) combina sistemas generativos con la composición de imagen y las funciones de edición de programas de dibujo de ordenador populares para 'automáticamente' crear nuevos diseños listos para el empleo en proyectos.

Groboto (www.groboto.com), un programa que permite a usuarios para desarrollar sus propios sistemas para cultivar formas de 3D, hace estos sistemas accesibles a una más amplia audiencia por colocando un GUI delante de las líneas de código por lo general requerido para trabajar con sistemas generativos.

4.3 El Diseñador Industrial en el diseño generativo

Diseño

El proceso generativo es fluido y mutable, en el sentido que tiene la capacidad de cambiar su estructura y significado en respuesta al entorno, a la interacción con usuarios, al incorporar mas datos u otros factores.

Podemos **diseñar sistemas evolutivos**, usando combinaciones de variables para crear "razas" de soluciones de diseño.

Basado en técnicas de Gramática:
Reglas y principios que regulan el uso y la organización de los códigos.

Que utilizan el principio de "**amplificación de bases de datos**"

Generando complejas formas a partir de especificaciones en patrones simples

El Diseñador en el Diseño Generativo

En el diseño tradicional el papel del diseñador debe explorar un espacio de solución. Las potenciales aplicaciones pueden ser:

- Estéticas
- Semióticas
- Culturales
- Dinámicas
- Industriales
- Corporativas
- Políticas o
- Cualquier combinación de estos y otros factores

El rol del diseñador está en la **creación y la modificación de reglas o sistemas** que actúan para generar un diseño "autónomo".

El diseñador directamente **no manipula el artefacto producido**, más bien maneja las reglas y sistemas complejos en la producción del artefacto.

El arte de diseño en este modo está en **dominar la relación entre la especificación de proceso, el ambiente, y el artefacto generado.**

Conclusiones

El cliente exige cada vez más una personalización en sus artefactos de consumo, esto es visto como una evolución natural en el mundo natural y hace poco, en el objetual. Así como Darwin nos hablaba de la supervivencia del más apto, en el Diseño Generativo, el diseñador pasa a ser “la naturaleza”, eligiendo que partes son las optimas para su futura mezclas en infinitas variables de una nueva raza de objetos, que a través de reglas impuestas por el diseñador, a modo de solución, logran ser un artefacto de diseño, capaz de evolucionar según la moda y las tendencias culturales.

Es un nuevo tiempo para el diseñador, es responsabilidad nuestra adaptarnos al cambio de

Bibliografía:

Moriello, Sergio (2005): Inteligencia Natural y Sintética. Buenos Aires, Editorial Nueva Librería.

Metodología del diseño industrial, Monica Garcia Melón, Vicente Cloquell.

How Designer's Think, Brian Lawson.

Paginas web de interes:

Creatividad artificial:

www.mentat.com.ar/crear.htm

www.tendencias21.net/La-creatividad-tambien-puede-ser-artificial_a981.html

www.tesisenxarxa.net/TDX-1210102-103255/index.html

Langen, Pieter van; Wijngaards, Niek y Brazier, Frances (2004): Towards Designing Creative Artificial Systems. AI EDAM (Artificial Intelligence for Engineering Design, Analysis and Manufacturing), Special Issue on Learning and Creativity in Design,

Carvalho Castro Souza, Bruno (2001): Criatividade: Uma Arquitetura Cognitiva. Maestría en Ingeniería de Producción, Universidad Federal de Santa Catarina. Florianópolis.

Penagos, Julio (2000): Elementos para inducir la acción creativa. Trabajo presentado en el I Congreso Internacional de Innovación Educativa. Octubre, Puebla.

López de Mántaras, Ramón (2000): Inteligencia artificial y creatividad. Mecad Electronic Journal, número 3, marzo. Barcelona.

18. Serradilla, F. (2004): Computación creativa y otros sueños. 25 de noviembre.

Valqui Vidal, René (2005): Creatividad para Profesionales. Revista Madri+d, N° 29, mayo.

