

MECH 350 Engineering Design I

University of Victoria
Dept. of Mechanical Engineering

Lecture 2: Problem Formulation

© N. Dechev, University of Victoria

.

Outline:

- **NEED STATEMENT**
- **GOAL STATEMENT**
- **OBJECTIVES & CONSTRAINTS**
- **DEVELOPING AND ORGANIZING CRITERIA**
- **QEXAMPLE OF PROBLEM FORMULATION**
- **GATHERING INFORMATION**

The "General" Design Process Model **Identify Need Problem Definition** Conceptualization **Preliminary Design** -Talk with Client -Problem Statement -Brainstorming & Planning -Drawing/Visualization -Project Goals -Information Gathering -Prelim. Specifications -Functional Decomp. -Information Gathering -Design Objectives -Prelim. Analysis -Morphologic Chart (quantifiable/measurable) -Decision Making -Gantt Charts & CPM **Detailed Design Prototyping** Testing/Evaluation Report/Deliver -Evaluate Performance -Detailed Analysis -Prototype Fabrication -Oral Presentation -Concept Verification -Are Objectives Met? -Simulate & Optimize -Client Feedback -Detail Specifications -Iterate Process Steps -Formal Design Report -Drawings, GD&T 2 - 7 as needed © N. Dechev, University of Victoria 3

Problem Formulation

Property Format for the Need Statement:

"Articulate the need as an expression of dissatisfaction with the current situation"

©Example:

©Example:

Problem Formulation

Recognizing the Need:

- - Do we know who this is?
 - Do they know what their "need" is?
- Gathering the Client Needs:
 - **Interviews**
 - Questionnaires
 - Focus Groups
 - Be the customer

© N. Dechev, University of Victoria

.

Problem Formulation

Recognizing the Need:

- - Keep a broad perspective
 - The client may communicate/pose a 'potential solution', and not their 'true/original need'. Hence, as a designer, you may lose scope of that need, and head in the wrong direction from the start.
 - Always ask "Why", when someone says "I need ..."

Problem Formulation

•	ement: coal statement is a brief, general, and ideal response to the statement"
©Example:	
Carefully	consider the scope/boundaries of the Goal Statement

Problem Formulation

- The problem formulation step is a "critical step" in the design process, as well as a clear statement of "Needs" and "Goals".
- Failure to define the need statement & goal statement will almost certainly lead to a design failure.
- @Example: ____Solutions looking for Needs______

Problem Formulation

- **●**Format for the **Need Statement**:
 - "Articulate the need as an expression of dissatisfaction with the current situation"
- **⊌**Format for the **Goal Statement**:
 - "A goal statement is a brief, general, and ideal response to the need statement"
- ©Example from Textbook on 'Automobile Bumper':
- Need: There is too much damage to bumpers in low-speed collisions.
- Goal: Design an improved automobile bumper.

© N. Dechev, University of Victoria

(

Example 1: Formulation of Need/Goal

- ©Consider the following client requests:
 - Example #1a:
 - Your client asks you to design a new type of window that has higher insulative properties. Describe a plausible "need" that might have triggered that request. Then identify two fundamentally different goals for designs that can satisfy that need, other than a window with a higher insulation value.
 - ©Example #1b:
 - Your client asks you to design car tires that have a better grip on the road. Describe a plausible "need" that might have triggered that request. Then identify two fundamentally different goals for designs that can satisfy that need, other than designing tires with better road grip.

Design Objectives

- Definition of "Design Objectives"
 - Design Objectives are "quantifiable expectations of performance" that you aim for, or try to achieve.

 - Describe those characteristics in a way 'you and the client' can 'decide' if the design meets expectations.
 - Describe the conditions under which a design will operate
- ©Example from Textbook on 'Automobile Bumper':
- Objective: "Design an inexpensive front bumper so the car can withstand a 5-mph head on collision with a fixed concrete wall without significantly damaging the bumper or other parts of the car, or making the car inoperative. In addition, at the end of the useful life of the bumper, the bumper must be easily recyclable."

© N. Dechev, University of Victoria

11

Design Objectives

- Design Objectives (can be written as constraints):
 - Constraints are "design objectives to avoid or steer away from"
 - ©Constraints define:
 - On the permissible range/scope of the design
 - The quantifiable performance values to avoid/not exceed.
 - Yes-No Constraints
 - **©**Equality Constraints
 - **One Sided Inequality Constraints**
 - Two Sided Inequality Constraints

Organizing Design Objectives

- Developing and organizing Design Objectives:
 - List all Design Objectives in "short form" in left column.
 - Define "Units" used to quantify the design performance.
 - Define "Target Value/Range" performance targets which correspond to client statement, need and goals, and information from literature. Below table, justify each target value/range.

Design Objective	Units	Target Value/Range
Inexpensive to manufacture	dollars	\$1000 - \$1100
No damage to bumper in low-speed collision	mm	3 - 5 mm
No damage to other parts of vehicle	dollars	< \$50
Easily Recyclable	dollars	\$50 - \$100
Retain maneuverability of steering after collision	see scale	Good
Retain braking capability	feet	100 feet

© N. Dechev, University of Victoria

1

Example 1: Design Objectives

Develop and	organize the Design Objectives for:
Project:	
Need:	
Coal:	

Table of Design Objectives:

	Design Objective	Units	Target Value/Range
1			
2			
3			
4			
5			
6			

Information Gathering

© N. Dechev, University of Victoria

15

<u>Information Gathering:</u> Clients and Stakeholders

- Client:
 - The person/group that has commissioned the work or design.
- Stakeholders:
 - Other parties that are affected or impacted by the work or design.
- @Experts/Professionals:
 - Persons with specific expertise/experience related to work or design.
- Advantages:

- ©Disadvantages:

© N. Dechev, University of Victoria

<u>Information Gathering:</u> <u>Published Materials</u>

Professional Association Magazines and Articles: Examples	
<pre> @ASME (http://www.asme.org/kb/news-articles)</pre>	
SAE (Society of Automotive Engineers, http://www.sae.org/pubs/)
<pre> @IEEE (https://www.ieee.org/publications_standards/index.html) </pre>	
SPIE (http://spiedigitallibrary.org)	
Technology Magazines and Articles: Examples	
New Scientist (http://www.newscientist.com/section/tech)	
MIT Technology Review (http://www.technologyreview.com)	
Popular Mechanics (http://www.popularmechanics.com)	
Advantages:	
©Disadvantages:	
© N. Dechev, University of Victoria	17

<u>Information Gathering:</u> <u>Published Materials</u>

☑Textbooks:☑UVic Library☑Local Community Library
 ☑Journal or Conference Papers: ☑Compendex (http://www.engineeringvillage.com) ☑PubMed (http://www.ncbi.nlm.nih.gov/pubmed) ☑Google Scholar (http://scholar.google.com)
Patents: (http://www.cipo.ic.gc.ca) (http://www.uspto.gov)
Advantages: Disadvantages:

<u>Information Gathering:</u> <u>The Internet</u>

 ❷Professional/Association Community and Forum websites: ❷Search Engine Sites (Google, Yahoo, Bing, etc): ❷Advantages: 	News-based websites:	
	Professional/Association Community and Forum websites:	
Advantages:	Search Engine Sites (Google, Yahoo, Bing, etc):	
Advantages:		
	Advantages:	
⊌D₁sadvantages:	©Disadvantages:	

© N. Dechev, University of Victoria

19

<u>Information Gathering:</u> <u>Referencing</u>

- Reference all your materials in your reports!
- There is a correct way to reference materials. A commonly used standard for engineering (suggested for MECH350):
 - http://www.ieee.org/documents/ieeecitationref.pdf
- Many other standards also exist. An overview of all reference standards can be found at: http://en.wikipedia.org/wiki/Citation

Design Example 2: The Fingernail Clipper

- Your first step, is to determine the "Need" and define a "Goal":
- To help you define these, you
 - Oo some initial research and information gathering:
 - Ask some technical questions:

© N. Dechev, University of Victoria

21

<u>Design Example: Fingernail Clipper</u> <u>Technical Questions:</u>

- What is the problem or current dissatisfaction all about?
 - ©Clumsy operation of a typical clipper
- What implicit expectations and desires are involved?
 - **Remain** a manual clipper
 - ©Can be operated with one hand
- Are the client needs, functional requirements, and constraints truly appropriate?
 - Many groups, as documented in trade magazines and consumer studies, have noted clumsy operation.

<u>Design Example: Fingernail Clipper</u> <u>Technical Questions:</u>

- What are the characteristics/properties required? (i.e. these are your Design Objectives)
 - Safe. Portable and compact. Others . . .?
- Are there any restrictions or limitations on the scope? (i.e. these are your Constraints)
 - No electrical power. No service-based solutions. Not Bulky.
- What other aspects should be investigated & quantified now?
 - Customer needs and analysis
 - Fingernail characteristics, such as size and strength
- What are the main design conflicts inherent in this design?
 - ©Compact size vs. large surface area to grasp to create high force

© N. Dechev, University of Victoria

23

Design Example: Fingernail Clipper

- Format for the Need Statement:
 - "Articulate the need as an expression of dissatisfaction with the current situation"
- Format for the Goal Statement:
 - "A goal statement is a brief, general, and ideal response to the need statement"
- Therefore, for the Fingernail Clipper we can define:

Goal:

<u>Design Example: Fingernail Clipper</u>

	Design Objective	Units	Target Value/Range
1			
2			
3			
4			
5			
6			

© N. Dechev, University of Victoria

25