The importance of prototyping during product development

Carlye Lauff
Ph.D. Candidate
Mechanical Engineering

Warm-up prototyping activity: Mockups – a fast paced game for people who build to think!

1. Pick three cards: one of each color

2. Read and solve the "need". For example, the selection above would be:

Dr. Small needs a way to travel back in time that also doubles as a pillow.

- 3. Three teams compete at a time. Each team builds a prototype of your proposed solution to the statement out of any materials provided. You only have 1 minute!
- 4. Present your prototyped solution to the group in 15 seconds.
- 5. The audience cheers for their favorite solutions. The loudest cheering wins! ©

Mockups relate to several of the prototyping principles that I will share today:

The goal of today is to teach a new prototyping mindset and then have you apply it to your specific design projects.

Prototyping is one of the most critical activities in new product development.

Many innovative companies, like Dyson, embody a culture of prototyping to guide their entire design process.

The term *prototype* is confusing, as different fields refer to different mediums and levels of fidelity with the term.

A prototype is a physical or digital embodiment of critical elements in the design, and an iterative tool to enhance communication, enable learning, and inform decision making at any point in the design process.

Prototypes are designed to answer questions, and different questions requires different mediums.

Interaction Design – Simulation of Process

Industrial Design – Form Models

Electrical Engineering – Breadboard, Schematic

Product Design – Simple Concept

Architect – Model & Rendering

Creative Writing – Storyboard Process

CompSci –
Test Code/Program

Mechanical Engineering – Full product design

For example, these are all prototypes used in the creation of a thermal tissue fusion medical device.

$$\begin{split} \rho c_p \left(u \frac{\partial T}{\partial r} + w \frac{\partial T}{\partial z} \right) &= \kappa \left\{ \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial T}{\partial r} \right) + \frac{\partial^2 T}{\partial z^2} \right\} \\ &+ \mu \left\{ \left(\frac{\partial u}{\partial z} \right)^2 + \left(\frac{\partial v}{\partial z} \right)^2 \right\} + \sigma B_0^2 (u^2 + v^2), \end{split}$$

For example, these are all prototypes used in the creation of a thermal tissue fusion medical device.

Components / Sub-systems

Questions

(drive the medium)

Lessons Learned

(from proper testing)

What is the general size of the device? What are some critical aspects to consider?

Client comments on the length of the probe and the angle of the handle.

Can we fit all the components within the housing? Is the force of the grip appropriate?

Team learns about handle force and angle, which then alter the next iteration.

Does this flexible PCB integrate into the device? Is the electrical-mechanical communication working?

Team finds out that there is not enough space for components, and that it is communicating. Prototyping should be done early and often to avoid critical failures near the end of a project.

Early prototypes can be called pretotypes: make sure you are building the right "it" before you build "it" right!

PRETOTYPING (verb): Validating the market appeal and actual usage of a potential new product objectively and with the smallest possible investment of time and money.

We have summarized 10 prototyping principles:

1. You can prototype anything.					

You can prototype anything from products, processes, and services.

Product

Process

Service/Experience

Likewise, you can prototype new, improved, or platformed designs.

New

Improved

Platformed

We have summarized 10 prototyping principles:

- 1. You can prototype anything.
- 2. Prototypes can be various levels of fidelity.
- 3. Prototypes can be represented in **many mediums**.
- 4. Prototypes need an underlying purpose.
- 5. Prototypes answer questions related to desirability, viability, and feasibility.
- 6. Prototypes need **feedback** through specific use case exploration.
- 7. Prototypes are **iterative** through rounds of testing and feedback.
- 8. Prototype **failure** can always be reframed as a learning opportunity.
- 9. Prototypes are a tool, not just merely a stage in the design process.
- 10. Prototypes enable communication, inform decision making, and aid in learning.

There are three overarching roles of a prototype: enable communication, aid in learning, inform decision making.

- Learning
- Product space
- Technical elements
- User interests
- Business aspects

Informs Decision Making

- Feasibility
- Desirability
- Viability

Now, let's walk through a design project to see how this team used prototypes throughout the process.

This graduate design team was tasked with developing a training device for neurosurgeons.

Pretotypes were created early to better understand the requirements of the project.

Microscope + ruler to determine eye piece comfort height

Module + protractor to determine module angle range

Microscope + tools to determine best way to hold tools

Pretotypes answered simple, yet important questions that impacted decisions moving forward.

Tool Interference to determine minimum microscope range

Tool Apertures
to determine best
range for tool aperture

After answering these initial questions, the team was able to better define what type of solutions they needed.

Discrete movement in all directions and angles

Free adjustment using hands to position module all at once.

The team then generated concepts based on their refined requirements – they needed an adjustable interface.

Cable brake to lock/unlock ball joint

Combination of discrete movements and free adjustment

The team then tested their gimbal design (sub-system) in the two most promising configurations.

Gimbal w/ Concentric Rings

VS

Gimbal w/ Partial Rings

The team then tested the full system, which includes the improved gimbal design.

All of the 'pretotypes' and prototypes were critical in designing the right solution for the client.

So, what stops people from prototyping?

- Fear of failure
- Fear of not being "perfect" or finalized
- Fear of judgement from others, including project manager, client, or mentor
- Lack of knowledge about prototyping tools/mindsets
- Lack of prototyping culture

In summary, you should make many *purposeful* prototypes throughout the entire design process.

More prototyping resources available online, such as:

Zine booklet from IDEO

Pretotype it booklet

Rapid prototyping video, Tom Chi on TED-Ed

The Design Exchange

Prototyping course on Lynda by frog design

ACUMEN+ IDEO.org Prototyping course

First individual activity: Prototyping Canvas

...map out all assumptions and questions about your project, stakeholders, and similar solutions. Then, create a plan to build, test, and iterate on the prototypes.

Prototyping Canvas: Building Minimal Viable Prototypes You can prototype products, processes, experiences You can prototype components, sub-systems, entire solutions		Problem Statement:		
Desirability (human aspects) Feasibility (technical aspects) Viability (business aspects)	Assumptions	Questions	Benchmark & Reverse Engineer What are similar solutions to your problem? How can you learn and improve from them?	Identify All Stakeholders End-users, consumers, client, manufacturer, maintenance, etc
What is the simpl What mediums co	inimal Viable Prototype (MVP) lest way to test your assumptions and questions? an you use (digital, physical)? What level of fideli r similar solutions for the prototype?		Testing Plan Who is required for testing? Where and when will you test? How will you test/validate your assumptions and questions? How will you measure and document findings? Lessons Learned: Plan for next iteration	Document and distill lessons learned. What questions do you still need answered?

^{*}You can use black boxes, functional decomposition, and mind-mapping to help you narrow down your problem/product into smaller portions. See next four slides for help.

Black boxes are a method for identifying key aspects of your design

Black boxes are a method for identifying key aspects of your design

Functional decomposition is a method for identifying key functions of your design

Mind mapping is a method for breaking down problems and requirements

Second team activity: Plan to build three 'preto-types'

...use the prototyping canvas to create a plan to build and test three prototypes. Document the process: including pictures of the prototypes with short descriptions, and the questions asked and feedback gained (example shown below).

Another example using prototypes throughout the entire design process: improving the design of a soldering iron

Prototyping is used early in the process to better understand the needs and specifications for the project.

Prototyping can be used during concept generation to increase ideas as well as refine solutions.

(1) Feeding in Solder

(2) Hand grip

Prototyping can be used during concept generation to increase ideas as well as refine solutions.

(1) Feeding in Solder

(2) Hand grip

Prototyping can be used during concept refinement to improve both sub-systems and full systems.

(1) Feeding in Solder

(2) Feeding Solder + Hand grip

All of these prototypes created throughout the *entire* design process impact the final design.

All of these prototypes created throughout the *entire* design process impact the final design.

