
PARAMETRIC MODELLING (BIM) FOR THE DOCUMENTATION OF VERNACULAR
CONSTRUCTION METHODS: A BIM MODEL FOR THE COMMISSARIAT BUILDING,

OTTAWA, CANADA.

S. Faia, M. Filippi a, S. Paliaga a

a Carleton Immersive Media Studio (CIMS), Azrieli School of Architecture and Urbanism, Carleton University, 1125

Colonel By Drive, Ottawa, Canada K1S5B6
 sfai@cims.carleton.ca

maurofilippi@cims.carleton.ca
silviapaliaga@cims.carleton.ca

KEY WORDS: architectural heritage, parametric modelling, building information modelling, Canadian architecture.

ABSTRACT:

Whether a house of worship or a simple farmhouse, the fabrication of a building reveals both the unspoken cultural aspirations of the
builder and the inevitable exigencies of the construction process. In other-words, why buildings are made is intimately and inevitably
associated with how buildings are made. Nowhere is this more evident than in vernacular architecture. At the Carleton Immersive
Media Studio (CIMS) we are concerned that the de-population of Canada’s rural areas, paucity of specialized tradespersons, and
increasing complexity of building codes threaten the sustainability of this invaluable cultural resource. For current and future
generations, the quantitative and qualitative values of traditional methods of construction are essential for an inclusive cultural
memory. More practically, and equally pressing, an operational knowledge of these technologies is essential for the conservation of
our built heritage. To address these concerns, CIMS has launched a number of research initiatives over the past five years that
explore novel protocols for the documentation and dissemination of knowledge related to traditional methods of construction. Our
current project, Cultural Diversity and Material Imagination in Canadian Architecture (CDMICA), made possible through funding
from Canada’s Social Sciences and Humanities Research Council (SSHRC), explores the potential of building information modelling
(BIM) within the context of a web-based environment.

In this paper, we discuss our work-to-date on the development of a web-based library of BIM details that is referenced to ‘typical’
assemblies culled from 19C and early 20C construction manuals. The parametric potential of these ‘typical’ details is further refined
by evidence from the documentation of ‘specific’ details studied during comprehensive surveys of extant heritage buildings. Here,
we consider a BIM of the roof truss assembly of one of the oldest buildings in Canada’s national capital — the Commissariat
Building and current home to the Bytown Museum — as a case study within the CDMICA project.

1. INTRODUCTION

“For though in practical knowledge every complete example
may bear the credit of a rule; yet peradventure rules should
precede that we may be made fit to judge examples.”
(Henry Wotton 1624)

1.1 Context: the CDMICA Project

Cultural Diversity and Material Imagination in Canadian
Architecture (CDMICA) is a Partnership Development Project,
funded by the Social Sciences and Humanities Research
Council of Canada (SSHRC). The objective of CDMICA is to
establish a digital platform for a network of professionals and
scholars concerned with the conservation and management of
knowledge related to vernacular and ethno-cultural methods of
construction in Canada. CDMICA brings together academics,
heritage professionals, and industry leaders in software
development to investigate the possible benefits that web-based
technology and building information modelling (BIM) may
offer for knowledge management in the documentation,
conservation, and maintenance of architectural heritage. While
not discussed specifically in this paper, our research includes
the evaluation of Industry Foundation Classes (IFC) as a

possible international standard for heritage documentation and
the integration of point-cloud data —acquired through laser
scanning and photogrammetry — into a BIM environment.

CDMICA was launched in September 2011, with current
funding through September 2013. If our work generates
sufficient interest from the heritage community, we are hoping
to further develop the project with international partners.

The dataset for CDMICA is assembled from diverse sources
including: construction manuals, specifications, and catalogues
used in Canada between 1825 and 1925; buildings and
landscapes documented specifically for the project by the
CDMICA team; buildings and landscapes documented by CIMS
for other projects. In addition, our Federal Government partners
(Heritage Conservation Directorate, Public works and
Government Services Canada; Canadian Register of Historic
Places, Parks Canada) have agreed to provide CDMICA with
access to their collections and to contribute expertise in both the
documentation of heritage buildings and in the management of
archival material. The assets and expertise offered by these
federal agencies is augmented by our partnership with the
Canadian Centre for Architecture (CCA) and the Archives and
Research Collections (ARC) at Carleton University. Our

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume II-5/W1, 2013
XXIV International CIPA Symposium, 2 – 6 September 2013, Strasbourg, France

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper. 115

industry partner, Autodesk Research, bring the technical
guidance and software resources that are essential to realize our
research objectives. In addition, our partnerships with the
Heritage Canada Foundation and ICOMOS Canada offer a
critical voice as well as providing a window to the international
heritage community.

CDMICA has two distinct but affiliated lines of inquiry. In the
first, we are assembling a library of construction manuals and
trade journals used in Canada between 1825 and 1925 — a
period of significant and diverse ethnic immigration — to
develop a BIM inventory of typical building details. In order to
determine what qualifies as typical, we are surveying the texts
and assembling timelines that register technological shifts in
building assemblies over the course of the temporal period
under study. Further, the resulting BIM is referenced to the
various texts that are used to construct the model — not unlike
footnotes. Some construction technologies, such as wood,
change dramatically in this period. Others, like stone, show less
change. The second line of inquiry involves modelling specific
details using information gathered from on-site surveys of in
situ buildings. The buildings are identified using the Canadian
Register of Historic Places (http://www.historicplaces.ca/) and
are chosen because they are representative of a specific
community and specific historical moment. By comparing the
typical to the specific, we are able to identify variations in
methods of construction and further study if these variations are
the result of exigency, technology, whimsy, or culture. We
believe that the history of these variations is a rich field for on-
going research. Further, if variations appear repeatedly at the
same point over a number of specific examples, we work to
explore the range of variation and to establish parameters that
take advantage of the parametric modelling capabilities of BIM
software. These parametric models facilitate on-going research
in using BIM to evaluate building performance, rehabilitation
criteria, and life cycle management for heritage buildings.

1.2 BIM and Heritage Buildings

While there is still resistance in some sectors, it appears that
BIM will become the Architecture, Engineering, Construction
(AEC) industry standard for the design, construction, and
management of new buildings. (Butler 2011; Eastman et al
2008; Russell et al 2008). If this is the case, it is imperative that
professionals involved in the conservation and rehabilitation of
architectural heritage be conversant with this technology.
While not widespread, the use of BIM in the fields of heritage
documentation and conservation is not without precedent.
Arayici (2008), for example, advocates the adoption of BIM for
existing buildings in order to move beyond rote 3D
visualization through the incorporation of multifunctional,
intelligent and multi-representational data. Penttila et al. (2007)
offer a case study that evaluates the possibility of BIM for the
retrofit of buildings of significant historical and cultural value.
Their paper employs the concept of an “inventory model” as an
essential base for a well-structured inventory of data that
captures both the past and present condition of an existing
building condition. Murphy et al (2011; see also Dore et al
2012) have proposed a novel application of BIM — HBIM
(Historic Building Information Modelling) — that is developed
for the GraphisSoft ArchiCAD platform using GDL scripting.
HBIM offers a library of parametric building objects (column
capitals, column shafts, etc.) that follow the proportional rules
of the classical orders, in particular those laid out in 19C pattern
books. These objects can be mapped on to meshes developed
from pointcloud data. While HBIM is a valuable tool for the
modelling elements of classical and neo-classical buildings, it

appears less well suited to some types of building assemblies
typical in Canada (e.g. wood frame). This is a question for
further research.

CIMS has been involved in research for BIM applications in
heritage documentation and rehabilitation since 2008 (see:
http://www.210king.com; Attar et al. 2010; Fai et al 2011; Fai
2010). BIM is also the focus for a number of non-heritage
projects in our research program. (www.cims.carleton.ca)

1.3 The Commissariat Building / Bytown Museum

For this paper, in the context of CDMICA, we will focus our
discussion on a single building in Canada’s National Capital
and consider the value of BIM for modelling fine architectural
details — both specific and typical — in heritage structures.
Level of detail (LoD) relative to investment has been discussed
by Leite et al (2011) where it is concluded that “…more detail
in a model does not necessarily mean more modelling work; and
such additional effort can lead to higher precision better
supporting decisions during design and construction.” (Leite et
al 608) In addition, the authors state “…the chosen LoD for a
given task should be determined by the purpose of it’s usage.”
(Leite et al 608) In our study, we are interested in testing the
range of scales that are possible in a single BIM and to establish
protocols, including the investment needed for each LoD, that
can serve as a guide for future academic research and for
professional applications. While this paper looks specifically at
the micro, the Commissariat Building is part of a larger BIM
(now under construction) that incorporates the surrounding
landscape, including Canada’s Parliamentary Precinct and the
eight lock stations that connect the Rideau Canal to the Ottawa
River and

Figure 1. Sketch plan of Commissariat building, first floor,
showing location of proposed treasury vault and dated: 15
February 1830. (Library and Archives Canada, R.G., 2,
Vol.50, p.83)

The Commissariat Building was stabilized and restored in 1984.
It has significant historic value for the region — being the
oldest stone building in the city and the only remaining building
associated with the construction of the Rideau Canal. Built in
1827, by the Royal Sappers, under the command of Colonel
John By, the building is a testament to the highly skilled
Scottish masons who formed part of the corps.
(http://www.passageshistoriques-heritagepassages.ca)

As part of the Rideau Canal Unesco World Heritage Site
(inscription in 2007), the Commissariat Building is well
maintained by Parks Canada and has been the home to the
Bytown Museum for more than fifty years. The landscape
surrounding the museum is almost unchanged from the early
19C, contributing to the unique character of the building. The
site attracts thousands of visitors every year.

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume II-5/W1, 2013
XXIV International CIPA Symposium, 2 – 6 September 2013, Strasbourg, France

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper. 116

Figure 2. Commissariat Building, BIM plan / cross-sections

2. FROM THE SURVEY TO THE MODEL

In addition to a metric survey of the structure — using hand-
measures, a Leica disto, and Leica Total Station — archival
research uncovered drawings from 1826 (Fig.1), photographs
from the late 19 and early 20C, and a comprehensive set of
drawings prepared for Parks Canada in 1984, as part of the
stabilization project mentioned above (Fig. 3). Based on this
information, a BIM was developed using Autodesk Revit 2012,
with parametric categories or ‘families’ representing each part
of the building (Figure 4). As part of the larger CDMICA
project, a series of geo-referenced terrestrial laser scans,
captured by a Leica Scanstation 2, were used to map the site and
to accurately locate the model in the landscape. In this case,
however, the pointcloud was not used in the construction of the
Commissariat Building BIM. Two very focused graduate
students built the model, without automation, over a period of
seven weeks. While their knowledge of Revit at the beginning
of the project was at an intermediate level, they did have access
to the library of ‘typical’ BIM details under development by
CIMS, existing CIMS protocols for BIM modelling, and other
graduate students with an advanced knowledge of Revit.

From the foundation to the roof ridge, each element of the
model belongs to its own family and can be adjusted
individually and parametrically. The specific, and in some
instances idiosyncratic, details of the Commissariat Building
were used to inform the parametric potential of the ‘typical’
details built from construction and builder’s manuals of the
period. By assigning the appropriate geometric and material
parameters to each component, the BIM offered the possibility
of using the families (or their property settings) to model
variations between similar details. In other words, using the
library of ‘typical’ parametric details made it relatively easy to
reconfigure any component to model a ‘specific’ detail
encountered during the documentation process. As an example,
we will discuss the timber structure of the roof to illustrate how
to work between typical and specific details for the modelling of
heritage buildings. (Fig. 5)

The roof of the Commissariat Building is structured by a series
of unique king post trusses. It has a double pitch along the
North-South axis, with a central dormer on either side along the
East-West axis (Fig. 6). Due to the intersecting dormers, the
central truss differs from the other trusses in its assembly.
However, because it is composed of elements similar in
geometry to the typical truss, it was possible to create it by
modifying parameters of the parent family.

Figure 3. Sheet 22 “Roof Truss Reinforcement,
Commissariat Stores, Lock Control Building. Renovation
and Adaptive Use, Ottawa Locks, Rideau Canal.”
(Dominik, Thompson, Mallette, Proctor Architect /
Engineers for Parks Canada 1984)

Figure 4. Parametric categories: 1. Footings and vertical
structure; 2. Horizontal structure; 3. Openings; 4. Roof
structure. Roof and wooden trusses

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume II-5/W1, 2013
XXIV International CIPA Symposium, 2 – 6 September 2013, Strasbourg, France

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper. 117

Figure 5. Roof structure

2.1 Elements and joints

In our review of builder’s and construction manuals, we were
unable to find an identical match for the king post configuration
of the Commissariat Building. While the span is more
consistent with that of a queen post truss, the builders chose to
modify a king post truss into a kind of hybrid between the two.
A BIM of a typical truss from the CDMICA library with similar
qualities —Macey’s “Queen Post Roof (Macy 1898) —
provided the basis for the Commissariat truss.

Figure 6. Frank Macy “Queen Post Roof”

The Commissariat truss is composed of a king post that is
anchored by mortise and tenon to a tie beam below and closed
laterally by two sloping rafters (Figure 6). The tie beam
connects to the rafter at approximately two thirds of the rafter’s
length. Two additional tie beams connect the base of the rafters
to columns. Finally, there are two struts within the lower
portion of the truss that stiffen the structure and another two
within the top portion that are partially supported by two posts
that bear on the columns. The quasi-queen post configuration
of the lower half of the truss provides additional headroom for
the attic space — similar to Macy’s Queen Post Roof.

Figure 7. Commissariat truss structure

2.2 Geometries and parameters

Each of the elements described above have a specific and
distinct geometric feature, including different profiles for the
joints. For example, the transverse terminal faces of each
element have different slopes and setbacks. Using parametric
angles and lengths in plan and elevation allowing for each
individual and unique, truss to be modelled from a single matrix
of origin. In this way, the whole truss can take on different
configurations, proportions, and patterns, and it can be reused
and re-appropriated where necessary. The parameters common
to more than one component allow each element to be modified
according to the other elements they are connected to. Once the
parameters are assigned to the lengths and general size of the
joints connecting the various elements, it is possible to generate
infinite specific configurations starting from generic elements –
even if these elements differ from the matrix of origin (Figure
7,8).
	

	

Figure 8. King Post parameters

Figure 9. King Post component model, examples of
possible geometric variations

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume II-5/W1, 2013
XXIV International CIPA Symposium, 2 – 6 September 2013, Strasbourg, France

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper. 118

3. CONCLUSIONS

Figure 10. Commissariat Building, BIM perspectival
section

Our study considers the challenges, limits, and advantages of
using a BIM for the documentation of architectural heritage.
While BIM is optimized for industrial building systems, we
have demonstrated that it is possible to take advantage of the
parametric components that are inherent in the software in order
to create highly detailed and unique iterations of typical
construction details.

As one of the oldest buildings in Canada’s National Capital and
as part of the Rideau Canal World Heritage Site, the
Commissariat Building is recognized internationally as a
cultural asset. However, while the craftsmanship demonstrated
in the construction of the building is recognized as a character
defining element, (see: http://www.historicplaces.ca/en/rep-
reg/place-lieu.aspx?id=11116&pid=1087&h=Rideau,Canal),
CDMICA is the first attempt to document the materials and
methods of construction in a format that will make these
qualities evident and readily available for study. The ‘specific’
BIM details related to the Commissariat Building can serve as
the basis for future conservation and rehabilitation of the
structure, but they also contribute to our understanding of both
why and how the building was assembled as it is. Knowing the
exact number of bolts in the joints of a truss, where the wood
came from, who built it, and where the builder came from can
be easily integrated and quickly extrapolated from a well-
planned BIM. We argue that the centralization of these various
sources of information can benefit the restoration, conservation,
and management of this important heritage building as well as
contribute to an integrated record of the more intangible aspects
of the construction process.

The CDMICA library of parametric BIM details will freely
available via the web in September 2013. This will include all
reference material used in the development of the BIM library.

3.1 References and Selected Bibliography

References from Journals:
Arayici, Y. 2008. Towards building information modelling for
existing structures, Structural Survey, 26(3), pp. 210 – 222.

Butler, R. M. 2011. Message from the U.S. National CAD
Standard Project Committee, Journal of Building Information
Modelling, Spring, p. 11.

De Luca, L., Busayarata, C., Stefania, C., Véronb, P.,
Florenzanoa, M., 2011. A semantic-based platform for the
digital analysis of architectural heritage, Computer and
Graphics, 35(2), pp. 227–241.

Garagnani, S. 2012. Building Information Modeling semantico
e rilievi ad altarisoluzione di siti appartenenti al Patrimonio
Culturale (Semantic Building Information Modeling and high
definition surveys for Cultural Heritage sites),
DISEGNARECON, Numero Speciale, pp. 297-300.

Leite, F., Akcamete, A., Akinci, B., Atasoy, G., Kiziltas, S.,
2011. Analysis of modeling effort and impact of different levels
of impact of detail in building information models, Automation
in Construction, 20, 601-609.

Murphy, M., McGovern, E., and Pavia, S., 2011. Historic
Building Information Modelling — adding intelligence to laser
and image based surveys,” Int. Arch. Photogramm. Remote
Sens. Spatial Inf. Sci., XXXVIII-5/W16, pp. 1-7.

References from Books:
Eastman, C., Teicholz, P., Sacks, R., Liston, K., 2008. BIM
Handbook: A Guide to Building Information Modelling. John
Wiley & Sons, Hobken, NJ.

Fai, S., 2010. Material Imagination and Religious Architecture
in Saskatchewan, Heritage 2010. Editors R. Amoêda, S. Lira &
C. Pinheiro. Greenlines Institute: Barcelos, Portugal.

Macey, F. W. 1898. Specifications in Detail. E. and F.N. Spon,
London.

Wotton, H. 1624/1903. The Elements of Architecture, collected
by Henry Wotton Kt from the best Authors and Examples.
Longmans, Green and Company, London, p. x.

References from Other Literature:
Attar, R., Prahbu, V. Glueck, M., Khan, A., 2010. 210 King
Street: A Dataset for Integrated Performance Assessment,
SimAUD, Orlando,

Armstrong-Reynolds, M. E., 2009. Eleven Buildings, Northern
Area, Rideau Canal, Ontario, Federal Heritage Buildings
Review Office, Report 91-131 to 91-175.

Dore, C., Murphy, M., 2012. Integration of Historic Building
Information Modeling and 3D GIS for Recording and Managing
Cultural Heritage Sites, 18th International Conference on
Virtual Systems and Multimedia, Milan, Italy, pp. 369-376.

Fai, S., Graham, K., Duckworth, T., Wood, N., Attar, R., 2011.
Building Information Modelling and Heritage Documentation,
XXIII CIPA International Symposium, Prague, Czech Republic.

Fai, S., Duckworth, T., Graham, K., Wood, N., 2011. Building
Information Modelling and the Conservation of Modern
Heritage, The 24the World Congress of Architecture, Union
International des Architects (UIA). Tokyo, Japan.

Mihindu, S., Arayici, Y., 2008. Digital Construction through
BIM Systems will drive the Re-engineering of Construction
Business Practices, International Conference on Visualization
IEEE Computer Society, pp. 29-34.

Pauwels, P., Verstaeten, R., De Meyer, R., Van Campenhout, J.,
2008. Architectural Information Modelling for Virtual Heritage
Application, Digital Heritage – Proceedings of the 14th

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume II-5/W1, 2013
XXIV International CIPA Symposium, 2 – 6 September 2013, Strasbourg, France

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper. 119

International Conference on Virtual Systems and Multimedia,
pp. 18-23.

Penttilä, H., Rajala, M., Freese, S. 2007. Building Information
Modelling of Modern Historic Buildings, Predicting the Future,
25th eCAADe Conference Proceedings, pp. 607-613.

Penttilä, H. 2005. The State of the Art of Finnish Building
Product Modelling Methodology, Learning from the Past a
Foundation for the Future, Special publication of papers
presented at the CAAD futures, Vienna, pp. 225-240.

Russell, P; Elger, D. 2008. The Meaning of BIM: Architecture
in Computro, Proceedings of the 26th eCAADe Conference,
Antwerpen, pp. 531-536.

ISPRS Annals of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume II-5/W1, 2013
XXIV International CIPA Symposium, 2 – 6 September 2013, Strasbourg, France

This contribution has been peer-reviewed. The double-blind peer-review was conducted on the basis of the full paper. 120

