Engineering Design Synthesis

Engineering Design Synthesis

Understanding, Approaches and Tools

Amaresh Chakrabarti
Associate Professor
Centre for Product Design and Manufacturing (CPDM)
Indian Institute of Science
Bangalore 560012
Karnataka, India

British Library Cataloguing in Publication Data

Engineering design synthesis: understanding, approaches and tools

1. Engineering design 2. Engineering design - Data processing 3. Engineering design -

Computer programs

I. Chakrabarti, Amaresh

620'.0042

ISBN 978-1-84996-876-8 ISBN 978-1-4471-3717-7 (eBook)

DOI 10.1007/978-1-4471-3717-7

Library of Congress Cataloging-in-Publication Data

Engineering design synthesis: understanding, approaches and tools / Amaresh Chakrabarti (ed).

p. cm.

Includes bibliographical references and index.

1. Engineering design. I. Chakrabarti, Amaresh.

TA174.E545 2001 620'.0042 - dc21

2001038410

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers.

© Springer-Verlag London 2002

Originally published by Springer-Verlag London Limited in 2002.

Softcover reprint of the hardcover 1st edition 2002

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

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

Typesetting: Best-set Typesetter Ltd., Hong Kong

69/3830-543210 Printed on acid-free paper SPIN 10835033

Preface

This book is an attempt to bring together some of the most influential pieces of research that collectively underpin today's understanding of what constitutes and contributes to design synthesis, and the approaches and tools for supporting this important activity.

The book has three parts. Part 1 – Understanding – is intended to provide an overview of some of the major findings as to what constitutes design synthesis, and some of its major influencing factors. Part 2 – Approaches – provides descriptions of some of the major prescriptive approaches to design synthesis that together influenced many of the computational tools described in the final part. Part 3 – Tools – is a selection of the diverse range of computational approaches being developed to support synthesis in the major strands of synthesis research – composition, retrieval, adaptation and change.

In addition, the book contains an editorial introduction to the chapters and the broader context of research it represents, and a supplementary bibliography to help locate this broader expanse of work. With the wide variety of methods and tools covered, this book is intended primarily for graduate students and researchers in product design and development; but it will also be beneficial for educators and practitioners of engineering design, for whom it should act as a valuable sourcebook of ideas for teaching or enhancing design creativity.

The general idea of the need to bring together works of research in design synthesis, both manual and computational, had its seeds in the feeling that grew in me in the early 1990s while participating in design conferences. It seemed that conferences that were largely design(er)-centred had a great deal in common, in the goals pursued and means used, with those with a strong computational flavour; yet, there was little information exchange or synergy between the two. A synthesis of ideas developed in these two research communities seemed necessary. This culminated in an earlier attempt at bringing together functional representation and reasoning research in the form of an Artificial Intelligence in Engineering Design, Analysis, and Manufacturing special issue in 1996. Taking on a project of this breadth, however, required a closer feasibility study, and working out the modalities. A workshop in design synthesis in Cambridge in 1998, in which about 30 researchers from around the world participated, provided this, and I am grateful to Lucienne Blessing and Tetsuo Tomiyama who helped make that possible.

This book would not be possible without the many spirited discussions with Lucienne Blessing when the idea seemed far too ambitious and unclear to be pursued at all. When the idea eventually became expressible enough, Nicholas Pinfield, the then Engineering Editor of Springer London, gave the much-needed encouragement for the project to take off on a serious note. I am thankful to all the contributors for their enthusiastic response, without which there would not be a credible proposal

vi Preface

with which to proceed. In particular, I am thankful to Susan Finger for her excitement at the idea of this book, and her suggestions for its improvement. In the more advanced stages, Oliver Jackson of Springer London has been extremely helpful with editorial support. The Cambridge Engineering Centre, my employer until recently, and John Clarkson, its director, have been generous with the facility; in particular, Andrew Flintham, the Computer Associate of the Centre, has been a great help in sorting out the computational problems faced. I am also grateful to Rob Bracewell for lending a patient ear whenever needed.

I would also like to thank the Centre for Product Design and Manufacturing at the Indian Institute of Science, my present employer, for its logistic support during the copy-editing and proof-reading stages of this book.

Finally, I would like to thank Ken Wallace and Thomas Bligh of Cambridge University for their effort in creating an ambience that fosters discussion, collaboration and integration, with creativity as an emergent, natural consequence. This book is as much a product of the effort of individuals as it is of this collective ambience.

Amaresh Chakrabarti Bangalore October 2001

Editor's introduction

Amaresh Chakrabarti

Engineering design, a central part of product development, is distinguished from other areas of human endeavour by its creative aspects, generally termed synthesis, whereby novel products are conceived. Engineering design synthesis is, therefore, a central area of design research. Traditionally, there have been consistent efforts in behavioural sciences to identify what constitutes creativity, and how it manifests itself in various aspects of human endeavour. Systematic research into design synthesis is relatively new. However, in the last few decades, especially with the increasing realisation of the potential of systematic design methods in enhancing design competence, and the advancement of computers as a potential design aid, the area has seen unprecedented growth. Descriptive studies and experiments have been undertaken, often in conjunction with psychologists and sociologists, to understand better the factors that influence this complex aspect of design. Many approaches have been, and are being, developed in order to enable, assist or even automate aspects of design synthesis; some of these approaches are theoretical, others are empirical, some are manual and others are computational.

This book brings together some of the most influential pieces of research undertaken around the world in design synthesis. It is the first, comprehensive attempt of this kind, and covers all three aspects of design synthesis research. Part 1 – Understanding – provides an overview of some of the major findings as to what constitutes synthesis and some of its major influencing factors. Part 2 – Approaches – provides a detailed description of some of the major prescriptive approaches to design synthesis, which together influenced many of the computational tools described in the final part. Part 3 – Tools – provides a selection of the diverse range of computational support techniques for synthesis in its major strands of research. It is to be noted that the parts have some overlap in content: the chapters in Understanding often propose approaches, and the chapters in Approaches and in Tools sometimes have well-developed theories that form part of the corpus of knowledge on which the current understanding of design synthesis is based. However, the part in which a chapter is placed signifies its main emphasis.

The chapters together provide an extensive coverage of the outcomes of design synthesis research in the last four decades: these include cutting-edge findings, as well as established, ready-to-use methods to help designers synthesise better ideas. The chapters are contributed by eminent researchers from four continents. Together, these chapters cover all major generic synthesis approaches, *i.e.*, composition, retrieval and change, and tackle problems faced in a wide variety of engineering domains and in many areas of application, including clocks, sensors and medical devices.

viii Editor's introduction

The rest of this article provides a summary of the chapters in the wider context of design synthesis research.

Part 1: Understanding

This part has five chapters. Together, these chapters provide insights into what constitutes and influences synthesis. Although all the chapters in this book are based, implicitly or explicitly, on some definition of synthesis, the first and last in this part are attempts to define and model the synthesis process. The other chapters in this part discuss the function and nature of knowledge necessary for synthesis.

In Chapter 1, Norbert Roozenburg provides an overview of the existing definitions of design synthesis, and their relationships to analysis. Synthesis, he argues, has taken two broad meanings in design research: as a distinct phase in designing, and as a part of the problem-solving process. Taking synthesis as the process of progressing from function to form, he analyses the logic of synthesis, and argues that certain kinds of synthesis cannot be attained by deduction alone and should require innovative abduction. This he terms innoduction, and defines as a reasoning process in which, given the intended function of a product, one must discover not only a form that can fulfil this function, but also the law that ascertains that the function can indeed be fulfilled by that form.

In Chapter 2, Michael French argues that insight into engineering science is the single most important influencing factor for good design synthesis. Drawing numerous examples from the history of designed artefacts, both industrial and household, and from both ancient and recent, he demonstrates that this engineering insight can often be encapsulated into a variety of "design principles". Research into, and use of, these principles should be very useful, he argues, but they are presently largely ignored and hardly researched.

In Chapter 3, Yoram Reich introduces the General Design Theory (GDT) of Hiroyuki Yoshikawa, which is one of the most mathematical of design theories. GDT is an axiomatic theory of design, which tries to establish the nature of knowledge necessary for engineering design in an idealistic sense, and the nature of designing given this knowledge. It also indicates how the nature of designing should change for existing engineering knowledge, which is far from ideal. Reich uses the domain of chairs as a simple example to explain GDT, and how designing is envisaged to proceed according to this theory.

In Chapter 4, Vladimir Hubka and Ernst Eder discuss their theory of technical systems and what it tells about synthesis. The theory of technical systems describes a technical system as one that fulfils a purpose using technical means, and proposes that it can be described at four levels of detail: process, function, organ and assembly. It prescribes synthesis as the process whereby these levels are achieved; in order to achieve these transformations, they suggest the use of various creative and systematic methods, such as brainstorming and morphological charts.

In Chapter 5, Tomiyama, Yoshioka and Tsumaya describe a model of the synthesis process developed by the "Modeling of Synthesis" project in Japan. Design is seen to be synonymous to synthesis; the relationship between the thought processes involved in synthesis and analysis are discussed, and synthesis is modelled in terms of knowledge and actions on knowledge. The theory is verified by developing a "reference model" from protocol data of designing sessions, and com-

Editor's introduction ix

paring the constructs of this model with that "predicted" by the model of synthesis developed.

Part 2: Approaches

This section has four chapters, each providing (the basis for) a prescriptive approach to design synthesis. It is interesting to note that most of these are based on theories of artefacts, although the nature and level of the approaches proposed vary considerably. Whereas the first three chapters provide outcome-based approaches of various degrees of detail, the fourth chapter provides a set of guidelines as to how areas of improvement can be found in a product, and how improvements can be effected. Together, the chapters provide guidelines as to how function and form can be developed.

Chapter 6 is by Claus Thorp Hansen and Mogens Myrup Andreasen and describes the domain theory of artefacts, which has been influenced by the theory of technical systems but which has evolved into one in which an artefact is described at three levels (called domains here): transformation, organ and part. Transformation between these is prescribed to take place using relationships that link functions to means, where each choice of a means leads to uncovering further functions and then to further means and so on, developing into a function-means tree. In this sense, synthesis of form for a given function could be seen, in a normative sense, as one of a bootstrapping process of developing means to fulfil a function and identifying functions required as a result.

In Chapter 7, Gerhard Pahl and Ken Wallace describe the function structures approach popularised by Pahl and Beitz. The function structures approach starts with the overall function necessary to be fulfilled by the intended product, and develops this into an assemblage of simpler subfunctions – a function structure. This is followed by a search for principles (means in Andreasen's terminology) that can fulfil each of these subfunctions, and combining them into concept variants. Using Krumhauer's generally valid functions as functional building blocks, they suggest the use of a morphological matrix to systematise the development of alternative concept variants, which, they argue, should lead to innovative designs.

Chapter 8, by Karlheinz Roth, describes another way of describing the various levels of an artefact description, but promulgates the use of design catalogues, with components made out of existing designs, for use by designers to achieve attainment of these levels. He argues that development and use of design catalogues, where each existing product or its components is described at multiple levels ranging from function through principles to form, should allow designers to reuse existing knowledge in an effective way. He uses several catalogues as examples to illustrate the variety and usefulness of design catalogues in designing.

In Chapter 9, Denis Cavallucci, an expert on the TRIZ approach developed by Genrich Altshuller of the former Soviet Union, introduces its basic components. Altshuller analysed a vast number of Russian patents to identify a set of "laws" that he believed were behind these patents. The laws are divided into three categories: static, cinematic and dynamic. Together, they help identify the areas in which an existing design can be improved and guidelines as to how this improvement can be pursued. Cavallucci also provides a comprehensive list of references on this approach, especially for the English-speaking reader.

x Editor's introduction

Part 3: Tools

This part has ten chapters, which together exemplify all the major directions of research into computational (support to) synthesis of designs. Computational synthesis research has taken two major directions in the past: one is compositional synthesis, in which solutions are developed by combining a set of building blocks, and the other is retrieval of an existing design and its change for various purposes. The change effected may be to adapt the original design for the purpose at hand, or to modify it into other innovative designs.

The first two chapters are on automated compositional synthesis of concepts for fulfilment of a given function.

Chapter 10 is by Karl Ulrich and Warren Seering, and is one of earliest attempts at automated compositional synthesis of concepts. The area of application is sensors. The representational language is bond graphs, the algorithm is search, and the system developed is limited to synthesis of single-input single-output systems. Synthesis is performed at the topological level, and the resulting concepts are intended to be evaluated by the designer.

Chapter 11 is by Amaresh Chakrabarti, Patrick Langdon, Ying-Chieh Liu and Thomas Bligh, and is on the development of FuncSION – a multiple I/O concept synthesis software for mechanical transmissions and devices. The representation is based on systems theory and symbolic geometry, and the algorithm is search. Synthesis is performed at three levels: topology, spatial and generic physical. FuncSION has been tested using case studies, product compendia and patent catalogues. The designs synthesised are intended to be evaluated, modified and explored by the designer.

The next two chapters are examples of development of function into a function structure and support of compositional synthesis.

Chapter 12, by Rob Bracewell, is on the concepts underlying the Schemebuilder software for supporting design of mechatronic systems, involving mechanical, electrical and software elements. The representation is based on function-means trees and bond graphs. Using this system, a designer should be able interactively to develop the function and concept by a progressive proliferation of a function-means tree. The software has been tested using examples from several case studies.

Chapter 13 is by Ralf Lossack, and is for supporting the design of physical systems. The approach – DIICAD Entwurf – is a synthesis of systematic methodologies, and is based on the concept of a "working space" within which the design interacts with its inputs and outputs. Synthesis is done by designers selecting and concatenating means from a database. The software has been tested using several case studies and its use in student projects.

The next two chapters are examples of retrieval of existing designs.

Chapter 14 is by Tamotsu Murakami, and is on retrieval of existing mechanisms to fulfil a given, specified mechanical function. The representation used is based on qualitative configuration space, and the number of designs retrieved is one in each case. This has been tested using several cases, some of which are used as examples in the chapter. Retrieval is based on matching of the characteristics of intended function with that of the stored designs. The resulting designs are intended to be explored by the designer, but that is not currently supported within the framework.

Chapter 15 is by Lena Qian, and is on retrieval of mechanical, structural, hydraulic and software systems. The retrieval is done using analogy at three levels: function,

Editor's introduction xi

behaviour and structure. The degree of similarity between the target and retrieved domains determines the choice of level used. Retrieved designs may be from a different discipline, and it is the task of the designer to transform the insight gained into an artefact appropriate for the domain in these cases.

The next two chapters are examples of changing retrieved designs for adapting to the current purpose.

Chapter 16 is by Sambasiva Bhatta and Ashok Goel, and is for adaptation using analogy. The current areas of application are electronic and mechanical controllers. The representation is based on logic and systems theory, and the adaptation mechanism is based on the use of design patterns with associated knowledge of what they can change into and how. The approach has been tested using several example cases.

Chapter 17 is by Boi Faltings on the FAMING system for adaptation of mechanisms. The software requires input from the designer for deciding the direction of modification and adapts the initial design using simple rules of replacement and envisionment. The representation is based on qualitative configuration space. This has been tested using several example cases, including those from architecture.

The final two chapters are on change from existing designs for generating innovative designs.

Chapter 18 is by Susan Finger and James Rinderle, and is on software that uses transformational grammar for changing a given intended behaviour or an existing design into new, behaviour-preserving designs. The current application is gear transmissions, and the representation used is bond graphs. This is one of the earliest papers that use grammars for generating designs, and is a precursor to much work on various generative grammars, not covered in this book.

Chapter 19 is by John Koza and is on software that uses genetic programming, which is based on the concept of genetic algorithms but uses programs that evolve in order to transform given designs to generate innovative designs with better performance in terms of the given criteria. The applications are electrical and electronic circuits and chemical reactions. The software has been tested using several case studies and patent catalogues.

Summary

Together, the chapters in this book provide a collection of views on the definition and nature of synthesis and some of its influencing factors, and a collection of approaches to synthesis. Below is a summary of these.

Definition of synthesis

There are five overlapping definitions of synthesis on which the chapters in this book are explicitly or implicitly based. These are:

- synthesis as designing;
- synthesis as problem solving;
- synthesis as design solution generation;
- synthesis as design problem and solution generation;
- synthesis as exploration.

According to the first definition (synthesis as designing), designing and synthesis are synonymous, as is propounded by Tomiyama and Yoshikawa. This appears to be used

xii Editor's introduction

implicitly by Koza, who uses many cycles of generation and evaluation, operating at many levels of abstraction (topological, parametric, etc.) to develop a solution.

The second definition (synthesis as problem solving) means that one is operating at a particular level of abstraction, and uses a process involving both generation and decision (evaluation and selection) in order to develop a design solution at that level. In other words, synthesis is synonymous with problem solving. One example is the work of Finger and Rinderle, who use behaviour preservation as the evaluation process embedded in the algorithm to modify a given original graph representing an initial design to generate variants.

The third definition (synthesis as design solution generation) takes synthesis as a single part of the basic problem-solving process, which requires evaluation and selection in addition to this in order to complete the problem-solving cycle. In this sense, synthesis is synonymous with generation. Roozenburg mentions the ubiquity of this definition in design-process diagrams. This definition can be extended further to encompass generation of any design-related construction (synthesis as design problem and solution generation), if the problem-solving cycle is seen as cycling through at each level of design description through which a design develops: problem statement, requirements, functions, concept, embodiment, *etc.* It is the view taken in many engineering design methodologies not explicitly featured here, and is one way of describing the design process in practice [1].

The fifth view (synthesis as exploration) is different from the fourth in that it requires that synthesis be the process whereby clarity of the state of knowledge is increased. This is the definition implicitly used by the opportunistic strategy promulgated by Michael French, and many approaches described in this book try to support this process. Smithers [2], who takes this view of synthesis, gives a formal definition of exploration: it is the process by which a state of well-structured knowledge results from that of ill-structured knowledge.

Nature of synthesis and influencing factors

In designing, designers create an artefact by carrying out activities in an environment (settings, management, tools, etc.). Therefore, aspects of the human (designers, team), the artefact, design activities, and environment all affect design and its underlying synthesis process. Issues related largely to human and environmental aspects are not covered here. For human aspects, which include psychological studies of creativity, methods for enhancing idea generation, etc., see among others Adams [3], Sternberg [4] and Frankenberger and Badke-Schaub [5]. For effects of environment, see Ottosson [6].

The chapters in the first two parts of this book cover some important aspects of the artefact, activities and underlying knowledge that make synthesis possible. Whereas Hubka and Eder, Hansen and Andreasen, and Roth highlight the necessity of artefactual knowledge and provide various views on the nature of this knowledge, Tomiyama *et al.* in particular present what they propose are the activities prevalent in design and syn-thesis. All chapters provide a viewpoint on the knowledge needed for synthesis. For instance, GDT (Reich) takes the view that this knowledge must lie in the relationships between entities and the functions that these entities are capable of performing. French claims that insight of engineering science is of essence, while TRIZ (Cavallucci) and other models provide various domain-neutral, procedural guidelines as to how these explorations may be carried out.

Editor's introduction xiii

Between them, they propose three influences that are crucial for synthesis: (1) knowledge of artefact states; (2) knowledge of possible activities as progress from one state to another; and (3) knowledge of how these activities can be carried out.

Approaches to synthesis

Together, the chapters exemplify two major directions to synthesis: composition from scratch, and building on an existing design. Whereas compositional synthesis is often believed to enable generation of more innovative ideas, retrieval-based approaches are seen to be more efficient [7].

The essence of compositional synthesis is to bring the state of knowledge of the intended function of an artefact sufficiently close to that of the structural world such that a mapping between the two becomes possible. One way of doing this is to restructure the functional description such that each of its parts can be satisfied by composition of fragments of available artefacts. Another way of doing this is by decomposing the functional description using the functional descriptions of the existing artefacts themselves; this makes the generation process capable of being automated, with or without the intention of handing the resulting solutions to designers for exploration. The first two chapters, *i.e.*, Ulrich and Seering and Chakrabarti et al., serve this purpose. The same can also be done by either decomposing the functional description sufficiently and then (composing and) replacing each with artefact fragments, thereby developing a composite artefact that fulfils the overall function. The chapters by Bracewell and by Lossack are intended to support this process.

Pure retrieval is seen as the most efficient way of developing a design, which requires no development at all. However, often the retrieved designs do not adequately fulfil the required functions, and need modification. The two chapters by Murakami and by Qian are primarily focused on retrieval, but both with the intention that the solutions retrieved should be modified, if necessary, by the designer to fulfil the requirements of the domain or the purpose. The issue of adaptation to fulfil the purpose is dealt with in the two chapters by Bhatta and Goel, and by Faltings. Once an initial design is retrieved (and adapted) for a given function, it can be used as a starting point for further modifications for generating other ideas either to produce variants or to optimise the design. Change is the theme of the last part, and is dealt with by the chapters by Finger and Rinderle, and by Koza.

The wider body of literature

Any anthology of this sort has to be indicative only of the body of literature at large, and cannot aspire to be exhaustive on any account. I mention some of the many interesting and useful studies, approaches and tools as pointers for readers who would like to delve into the wider body of literature beyond this book.

A number of researchers have developed theories of design and synthesis. Some notable ones are the knowledge level theory of designing by Tim Smithers [2], the situated model of design by Gero and Kannengiesser [8] and the reflection in action model of designing by Schön [9], and their implications on synthesis.

Many descriptive studies comment on the nature of synthesis in practice. See Fricke [10] and Ehrlenspiel et al. [11] for a case study where designers were observed, their attributes and design processes analysed and their solutions evaluated in order

xiv Editor's introduction

to measure success and success-promoting abilities. It was found, for instance, that balanced expansion of solution space and frequent evaluation of solutions are success-promoting factors. For an overview of descriptive studies with implications on synthesis, see Blessing [12].

A number of approaches to synthesis have been developed, for instance the functional reasoning approach developed by Freeman and Newell [13], and the prototyping approach developed by Gero and coworkers [14,15]. For a comprehensive review of synthesis techniques in various domains, see Flemming *et al.* [16].

Computational tools have been developed in a wide variety of domains and applications. For instance, several other researchers use compositional synthesis. Braha [17] uses adaptive search in his approach for finding optimal solutions in car configuration problems, Kota and Chiou [18] use search for mechanisms synthesis, Welch and Dixon [19] concatenate bond graph elements for synthesis of physical systems. Maher [20], Hundal [21], Umeda *et al.* [22], Malmqvist [23], and Alberts and Dikker [24] each developed an integrated framework for supporting synthesis of solutions, with goals broadly similar to Lossack and Bracewell.

Retrieval and repair has been a major theme of synthesis research, especially in case-based design [25]. For examples of (mainly) retrieval-based synthesis see Galletti and Giannotti [26] and McGarva [27], who use trial-and-error-based interactive selection of mechanisms from catalogues. For examples of retrieved designs see Sycara and Navinchandra [28], Madhusudan *et al.* [29], Joskowicz and Addanki [30], and Murthy and Addanki [31]. For mainly associative systems for innovative designs see the reviews by Navinchandra [32,33].

Changing existing designs for generation of new designs has been a continuing theme of synthesis research. Taura and Yoshikawa [34] use a metric space approach with adaptive search for this purpose. Grammar-based approaches use rules from a formal grammar to change designs. For examples of this see Shea and Cagan [35], Schmidt and Cagan [36], Heisserman [37] and Woodbury et al. [38], among others.

Most of the above references focus on the synthesis of solutions. However, the quality of the solution developed depends as much on the quality of solution synthesis as it does on the quality of problem finding. A number of interesting researches exist in development of support for identifying and representing requirements and functions, *e.g.*, see Wood and Antonsson [39] and O'Shaughnessy and Sturges [40].

For a more comprehensive coverage of articles related to design synthesis, the reader may find the following, by no means comprehensive, list of journals and conference proceedings useful: Research in Engineering Design (Springer); Design Studies (Elsevier); Journal of Engineering Design (Computational Mechanics); Proceedings of the International Conferences in Engineering Design (WDK); Proceedings of AI in Design Conferences (Kluwer); and Proceedings of the ASME Design Theory and Methodology Conferences (ASME).

References

- [1] Blessing LTM. A process based approach to computer supported engineering design. Ph.D. thesis, University of Twente, Enschede, The Netherlands, 1994 [published in Cambridge by Blessing].
- [2] Smithers T. Synthesis in designing as exploration. In: Proceedings of the 2000 Tokyo International Symposium on the Modeling of Synthesis, University of Tokyo, Japan, 11–13 December, 2000; 89–100.
- [3] Adams JL. Conceptual blockbusting. 3rd ed. Reading (MA): Addison-Wesley, 1992.
- [4] Sternberg RJ, editor. Handbook of creativity. New York: Cambridge University Press, 1999.

Editor's introduction xv

[5] Frankenberger E, Badke-Schaub P. Integration of group, individual and external influences in the design process. In: Frankenberger E, Badke-Schaub P, Birkhofer H, editors. Designers – the key to successful product development. London: Springer, 1998; 149–64.

- [6] Ottosson S. Planetary organisations offer advantages in project work. In: Frankenberger E, Badke-Schaub P, Birkhofer H, editors. Designers – the key to successful product development. London: Springer, 1998; 196–201.
- [7] Chakrabarti A. Towards hybrid methods for synthesis. In: International Conference on Engineering Design (ICED01), Design Research – Theories, Methodologies, and Product Modelling, Glasgow, 2001; 379–86.
- [8] Gero JS, Kannengiesser U. Towards a situated function-behaviour-structure framework as the basis for a theory of designing. In: Smithers T, editor. Workshop on Development and Application of Design Theories in AI in Design Research, AI in Design'00 (AID00) Conference, Worcester, MA, July, 2000.
- [9] Schön D. The reflective practitioner: how professionals think in action. New York: Basic Books, 1983.
- [10] Fricke G. Successful individual approaches in engineering design. Res Eng Des 1996;8:151-65.
- [11] Ehrlenspiel K, Dylla N, Guenther J. Experimental investigation of individual processes in engineering design. In: ICED '93, The Hague, 1993.
- [12] Blessing L. Descriptive studies and design synthesis. In: Chakrabarti A, Blessing L, editors. Proceedings of the 1st Cambridge Workshop on Design Synthesis, Churchill College, Cambridge, 1999.
- [13] Freeman P, Newell A. A model for functional reasoning in design. In: Proceedings of 2nd International Joint Conference in Artificial Intelligence, London, 1971; 621–40.
- [14] Gero JS. Design prototypes: a knowledge representation schema for design. AI Mag 1990; (Winter): 26-36.
- [15] Gero JS, Maher ML, Zhang W. Chunking structural design knowledge as prototypes. In: EDRC-12-25-88, Carnegie Mellon University, 1988.
- [16] Flemming U, Adams J, Carlson C, Coyne R, Fenves S, Finger S, et al. Computational models for form-function synthesis in engineering design. In: EDRC 48-25-92, CMU, 1992.
- [17] Braha D. Satisfying moments in synthesis. In: Chakrabarti A, Blessing L, editors. Proceedings of the 1st Cambridge Design Synthesis Workshop, Churchill College, Cambridge, UK, 7-8 October, 1999.
- [18] Kota S, Chiou S-J. Conceptual design of mechanisms based on computational synthesis and simulation of kinematic building blocks. Res Eng Des 1992;4:75-87.
- [19] Welch RV, Dixon JR. Representing function, behavior and structure in conceptual design. In: Proceedings of the ASME Design Theory and Methodology Conference, DE-vol. 42, 1992.
- [20] Maher ML. Synthesis and evaluation of preliminary designs. In: Proceedings of the International Conference on the Application of AI in Engineering, Cambridge, UK, July, 1989.
- [21] Hundal MS. Use of functional variants in product development. In: ASME Design Theory and Methodology Conference, DE-vol. 31, 1991; 159-64.
- [22] Umeda Y, Ishii M, Yoshioka M, Tomiyama T. Supporting conceptual design based on the function-behavior-state modeler. Artif Intell Eng Des Anal Manuf 1996;10(4):275-88.
- [23] Malmqvist J. Computational synthesis and simulation of dynamic systems. In: ICED '95, Praha, 1995.
- [24] Alberts LK, Dikker F. Integrating standards and synthesis knowledge using the YMIR ontology. In: Gero JS, Sudweeks F, editors. AI in Design '94. Kluwer, 1994; 517-34.
- [25] Kolodner JL. Case-based reasoning. San Mateo (CA): Morgan Kaufmann Publishers, 1993.
- [26] Galletti CU, Giannotti EI. Interactive computer system for the functional design of mechanisms. Comput Aided Des 1981;12(3):159-63.
- [27] McGarva JR. Rapid search and selection of path generating mechanisms from a library. Mech Mach Theory 1994;29(2):223–35.
- [28] Sycara K, Navinchandra D. Retrieval strategies in a case-based design system. In: Tong C, Sriram D, editors. Artificial intelligence in engineering design, vol. II. Academic Press, 1992.
- [29] Madhusudan TN, Sycara K, Navinchandra D. A case based reasoning approach for synthesis of electro-mechanical devices using bond graphs. EDRC report, Carnegie-Mellon University, USA, 1995.
- [30] Joskowicz L, Addanki S. From kinematics to shape: an approach to innovative design. In: Proceedings of AAAI-88, St Paul MN, 1988; 347-52.
- [31] Murthy SS, Addanki S. PROMPT: an innovative design tool. In: Proceedings of the National Conference of the American Association for Artificial Intelligence, 1987; 637–42.

xvi Editor's introduction

[32] Navinchandra D. Innovative design systems, where are we and where do go from here? Part I: design by association. Knowl Eng Rev 1992;7(3):183-213.

- [33] Navinchandra D. Innovative design systems, where are we and where do we go from here? Part II: design by exploration. Knowl Eng Rev 1992;7(4):345-62
- [34] Taura T, Yoshikawa H. A metric space for intelligent CAD. In: Brown DC, Waldron M, Yoshikawa H, editors. IFIP intelligent computer aided design. Elsevier/North-Holland, 1992; 133-61.
- [35] Shea K, Cagan J. Generating structural essays from languages of discrete structures. In: Proceedings of Artificial Intelligence in Design AID 98, Lisbon, July, 1998; 365-84.
- [36] Schmidt LC, Cagan J. GGREADA: a graph grammar based machine design algorithm. Res Eng Des 1997;9:195-213.
- [37] Heisserman J. Generative geometric design. IEEE Comput Graph Appl 1994;14(2):37-45.
- [38] Woodbury R, Datta S, Burrow A. Towards an ontological framework for knowledge-based design systems. In: Proceedings of the 6th AI in Design Conference (AID00), 24–26 June, Worcester, MA, 2000.
- [39] Wood KL, Antonsson EK. A first class of computational tools for preliminary engineering design. Technical report, California Institute of Technology, 1992.
- [40] O'Shaughnessy K, Sturges RH Jr. A systematic approach to conceptual engineering design. In: ASME Design Theory and Methodology Conference, DE-vol. 42, 1992; 283-90.

Contents

itor's	introd	uction	v vii xvii
ntrio	utors .		xxvii
rt 1:	Under	rstanding	
			3
1.1			3
			3
			4
			6
			7
			8
1.2		ogic of synthesis	9
			9
			10
	1.2.3	The pattern of reasoning of synthesis	12
	1.2.4	Conclusions	16
Insi	ght, des	sign principles and systematic invention	
Mici	hael J. 1	French	19
2.1			19
2.2	The o		19
	2.2.1	The opportunistic approach	20
2.3	Parall	els with mathematics	20
	2.3.1	Poincaré's sieve	22
	2.3.2	Visual thought	22
2.4	Insigh	nt	23
2.5	Devel	oping insight	24
	2.5.1	Sufficient insight	25
2.6	Desig	n principles	25
	2.6.1	Kinematic design (least constraint)	25
	2.6.2		26
	2.6.3	Matching	27
	2.6.4	"Prefer pivots to slides and flexures to either"	27
	2.6.5	"Where possible, transfer complexity to the software"	28
	itor's ntent ntrib rt 1: Defi Nord 1.1 1.2 Insi Micci 2.1 2.2 2.3 2.4 2.5	tor's introd ntents ntributors rt 1: Under Defining sy Norbert F.M 1.1 Sense 1.1.1 1.1.2 1.1.3 1.1.4 1.1.5 1.2 The ld 1.2.1 1.2.2 1.2.3 1.2.4 Insight, der Michael J. 1 2.1 Introd 2.2 The o 2.2.1 2.3 Parall 2.3.1 2.3.2 2.4 Insight 2.5 Devel 2.5.1 2.6.2 2.6.3 2.6.4	1.1.1 General meanings of synthesis and analysis 1.1.2 Synthesis and analysis as phases of the design process 1.1.3 Synthesis and analysis as functions of problem solving 1.1.4 Synthesis as assemblage of subsystems 1.1.5 Synthesis as integration of ideas 1.2 The logic of synthesis 1.2.1 Form and function 1.2.2 Reasoning from function to form 1.2.3 The pattern of reasoning of synthesis 1.2.4 Conclusions Insight, design principles and systematic invention Michael J. French 2.1 Introduction 2.2 The opportunistic designer 2.2.1 The opportunistic approach 2.3 Parallels with mathematics 2.3.1 Poincaré's sieve 2.3.2 Visual thought 2.4 Insight 2.5 Developing insight 2.5.1 Sufficient insight 2.6 Design principles 2.6.1 Kinematic design (least constraint) 2.6.2 The small, fast principle 2.6.3 Matching 2.6.4 "Prefer pivots to slides and flexures to either"

xviii Contents

2.7.1 Clothes-peg example 2.8 Insight and systematic invention in power from sea waves 2.8.1 Background 2.8.2 An abstract view 2.8.3 Table of options 2.8.4 Embodiment 2.8.5 The checking of systematic design processes-link-breaking 2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4.1 Summary of real knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction 4.2 Design science and the theory of TSs	28 29 29 30 31 32 32 33 35 36 38 38 39 40
2.8.1 Background 2.8.2 An abstract view 2.8.3 Table of options 2.8.4 Embodiment 2.8.5 The checking of systematic design processes-link-breaking 2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	29 29 30 31 32 32 33 35 35 36 38 38 39
2.8.2 An abstract view 2.8.3 Table of options 2.8.4 Embodiment 2.8.5 The checking of systematic design processes-link-breaking 2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	29 30 31 32 32 33 35 36 38 38 39
2.8.3 Table of options 2.8.4 Embodiment 2.8.5 The checking of systematic design processes-link-breaking 2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4.1 Summary of real knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	30 31 32 32 33 35 35 36 38 38 38
2.8.4 Embodiment 2.8.5 The checking of systematic design processes-link-breaking 2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.2 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	31 32 32 33 35 35 36 38 38 39
2.8.4 Embodiment 2.8.5 The checking of systematic design processes-link-breaking 2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.2 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	32 32 33 35 35 36 38 38 38
2.8.5 The checking of systematic design processes-link-breaking 2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	32 33 35 35 36 38 38 39
2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.2 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	32 33 35 35 36 38 38 39
2.9 Summary Appendix 2A 3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.2 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	35 35 36 38 38 39
3 Synthesis and theory of knowledge: general design theory as a theory of knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.2 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	35 35 36 38 38
knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.4.1 Summary of ideal knowledge 3.3.4.1 Summary of real knowledge 3.4.1 Summary of real knowledge 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	35 36 38 38 39
knowledge, and its implication to design Yoram Reich 3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.4.1 Summary of ideal knowledge 3.3.4.1 Summary of real knowledge 3.4.1 Summary of real knowledge 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	35 36 38 38 39
Yoram Reich	35 36 38 38 39
3.1 Introduction 3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.4.1 Summary of ideal knowledge 3.3.4.1 Summary of real knowledge 3.4.1 Summary of real knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	35 36 38 38 39
3.2 The domain of chairs 3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.1 Summary of real knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis **Vladimir Hubka and W. Ernst Eder** 4.1 Introduction	36 38 38 39
3.3 GDT 3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.1 Representation of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	38 38 39
3.3.1 Preliminary definitions 3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.1 Representation of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	38 39
3.3.2 GDT's axioms 3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.4.1 Summary of real knowledge 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	39
3.3.3 Ideal knowledge 3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	
3.3.3.1 Summary of ideal knowledge 3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4.1 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	40
3.3.4 Real knowledge 3.3.4.1 Summary of real knowledge 3.4 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	42
3.3.4.1 Summary of real knowledge 3.4 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	42
3.4 Contribution of GDT 3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	44
3.4.1 Representation of design knowledge 3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	44
3.4.2 Design process 3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	45 45
3.5 Summary 4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder	
4 Theory of technical systems and engineering design synthesis Vladimir Hubka and W. Ernst Eder 4.1 Introduction	46 47
Vladimir Hubka and W. Ernst Eder	4/
4.1 Introduction	
	49
47 Design science and the theory of TSs	49
	50
4.3 Designing – general	56
4.3.1 Starting designing - clarifying the problem - design	
specification	61
4.3.2 Designing – design procedure – novel products	62
4.3.3 Designing – design procedure – redesigned products	65
5 A knowledge operation model of synthesis	
Tetsuo Tomiyama, Masaharu Yoshioka and Akira Tsumaya	67
5.1 Introduction	67
5.2 Related work	68
5.3 Design process modelling	
5.4 A formal model of synthesis	69
5.4.1 Mathematical preparation	69 69
5.4.2 Analysis versus synthesis	69
5.4.3 Multiple model-based reasoning	69 71
5.4.4 Function modelling	69 71 73
	69 71

Contents xix

			5.4.5.1	Knowledge operations in design	77
			5.4.5.2	A hypothetical reasoning framework of design	78
			5.4.5.3	Modelling operations in the object-dependent	
				models	78
			5.4.5.4	Logical reasoning operations in the object	
				independent level workspace	79
			5.4.5.5	Formalising knowledge operations in design	79
	5.5	The in	nplemen	tation strategy of the framework	79
		5.5.1		e model-based reasoning system	80
		5.5.2	Though	nt-process model	80
		5.5.3	Model-l	based abduction	80
			5.5.3.1	Strategy for modelling of abduction operation	80
			5.5.3.2	Model-based abduction	82
			5.5.3.3	Algorithm of model-based abduction	83
	5.6	Verific	cation of	the model of synthesis	84
		5.6.1	Selectio	on of data for verification	84
		5.6.2		erence model	85
		5.6.3		tion of the knowledge operation model	85
		5.6.4		lary about design	86
		5.6.5		tion through implementation of the reasoning	
				ork	87
	5.7	Concl	usions .		88
Pa	rt 2:	Appro	aches		
6	Two	approa	aches to	synthesis based on the domain theory	
	Claı	is Thor	p Hanser	and Mogens Myrup Andreasen	93
	6.1	Introd	luction .		93
	6.2	The d	omain th	neory	94
		6.2.1	Systems	s theory	94
		6.2.2	The do	main theory	95
			6.2.2.1		95
			6.2.2.2	The organ domain	96
			6.2.2.3	The part domain	97
			6.2.2.4	Visualising the domain theory	98
	6.3	The fu	inction-	means law	99
		6.3.1		nction-means tree (F/M-tree)	99
	6.4	Engin	eering d	esign synthesis	99
		6.4.1	The des	sign object and its synthesis	100
		6.4.2	Process	-oriented synthesis	101
			6.4.2.1	Problem analysis	105
		6.4.3	Artefac	t-oriented synthesis approach	105
			6.4.3.1	Utilising the F/M-tree	105
			6.4.3.2	Developing a product model	106
	6.5	Impli	cations a	nd conclusion	107
		1			
7	Usir	g the c	oncept o	f functions to help synthesise solutions	
	Gerl	hard Pa	ıhl and K	Ten Wallace	109
	7.1	Intro	duction .		109
	7.2	Funct	ional inte	errelationship	110

xx Contents

	7.3		ling the concept of functions in practice	114
	7.4	Inapp	ropriate use of the concept of functions	118
	7.5	Sumn	nary of the approach and its advantages	118
8	Desi	gn cata	alogues and their usage	
			Roth	121
	8.1	Purpo	ose of design catalogues	121
	8.2	Types	and structure of design catalogues	121
		8.2.1	Object catalogues	121
		8.2.2		123
		8.2.3		125
	8.3	Requi	rements placed on design catalogues	127
	8.4		able forms of design catalogue	127
	8.5		f design catalogues	128
9	TRI	Z, the A	Altshullerian approach to solving innovation problems	
-			llucci	131
	9.1		enesis of a theory	131
		9.1.1		131
		9.1.2		132
		9.1.3		10-
		,,,,,	develop	133
	9.2	An an	proach to classifying Altshuller's work	133
		9.2.1		133
		9.2.2	Basic notions	134
		9.2.3	Spotting Altshuller's original idea: the laws (or regularities)	
			of developing technical systems	134
			9.2.3.1 The "static" laws	134
			9.2.3.2 The "cinematic" laws	136
			9.2.3.3 The "dynamic" laws	136
		0.2.4	9.2.3.4 Summary of the laws	137
		9.2.4	Case study: improving the performance of an intake	127
			manifold [10]	137
			9.2.4.1 Description of the problem9.2.4.2 Positioning the manifold in relation to the laws of	137
			O .	137
			evolution	137
		9.2.5	9.2.4.4 Findings of the study	139
		9.2.3		1.40
		0.2.6	inertia	140
		9.2.6	Problem-solving tools	141
	0.2	9.2.7	ARIZ, the algorithm for applying TRIZ	141
	9.3		s contribution to integration in the design process	142
		9.3.1	Using TRIZ in an approach consisting of applying a series	1 10
		0.2.2	of tools	142
		9.3.2	TRIZ as a "meta-method"	143
		9.3.3	TRIZ as a component part of an existing method	143
		9.3.4	The intuitive design model approach to methodological	1 40
			integration	143

Contents xxi

	9.4	9.4.1	Contributions to integrating TRIZ in one or more existing	144
		0.4.2	methods	144
		9.4.2	Contributions to the development of TRIZ itself	145
	0.5	9.4.3	Contributions to other fields of activity	145
	9.5		strating the work in Altshuller's wake	145
	9.6		usions	146
		9.6.1 9.6.2	Industrial integration strategies	146
		0.62	the design process	147
		9.6.3	An asset for product design	147
Pa	rt 3:	Tools		
10			f schematic descriptions in mechanical design	
			ch and Warren P. Seering	153
	10.1		uction	153
		10.1.1	What is schematic synthesis?	154
			Schematic synthesis of SISO systems	155
		10.1.3	Importance of schematic synthesis	156
			10.1.3.1 Reducing complexity	157
	10.2	D	10.1.3.2 Decoupling functional and physical issues	157
	10.2	Doma	in description	157
		10.2.1	SISO dynamic systems	157
			Representing schematic descriptions	158 158
			Classifying the behaviour of a schematic description Specifying a problem	160
		10.2.4	10.2.4.1 Example specification	161
	10.3	Solutio	on technique	162
	10.5	10 3 1	Generating candidate descriptions	162
		10.5.1	10.3.1.1 Concept of a power spine	162
			10.3.1.2 Connecting input to output	163
		10.3.2	Classifying behaviour	163
			Modifying candidate schematic descriptions	163
			10.3.3.1 Transform the candidate design to a compact	
			description	163
			10.3.3.2 Based on domain knowledge, generate	
			modifications	165
			10.3.3.3 Reverse compacting transformation	166
	10.4	A com	plete example	167
		Discus	ssion	170
		10.5.1	Importance and utility of technique	171
			Completeness of the technique	171
			Extensibility	172
			10.5.3.1 Extension within dynamic systems domain	172
			10.5.3.2 Extension to other domains	173
			Computer implementation	173
	10.6	Relate	d work	174

xxii Contents

	Арр		Determining the type number from the system equations	175
			An explanation of isolated groups using bond graphs	176
		1071.2	An explanation of isolated groups using bond graphs	1/(
11	An a	approac	ch to compositional synthesis of mechanical design	
			sing computers	
			hakrabarti, Patrick Langdon, Yieng-Chieh Liu and	
			Bligh	179
			tive	179
			rch approach	180
			esis approach: representation, reasoning and example	182
		11.3.1	Develop theory from known design problems and	
			solutions	182
		11.3.2	Generate solutions to known problems and compare with	
			existing designs	186
	11.4	Evalua	ation of the synthesis approach	188
		11.4.1	MAS project case studies	188
		11.4.2	Hands-on experiments by experienced designers	188
	11.5		er developments	190
		11.5.1	Resolving the first problem: managing the number of	
			solutions generated	191
			11.5.1.1 Improving efficiency of the synthesis procedure	191
			11.5.1.2 Using additional constraints	192
			11.5.1.3 Grouping solutions using similarity	192
		11.5.2	Resolving the second problem: strategies for aiding	
			visualisation	193
			11.5.2.1 Embodiment at the generic physical level	193
			11.5.2.2 Three-dimensional representation of the solution	
		. 1	space	194
	11.6	Concli	usions and further work	194
12	Crrnt	hasis h	ased on function-means trees: Schemebuilder	
14			rell	199
	12.1	Backo	round	199
	12.2	Key co	oncepts of Schemebuilder	200
		12.2.1	Hierarchical schematic diagrams	200
		12.2.2	Scheme generation by combination of alternative	200
			subsolutions	200
		12.2.3	Function-means trees	201
			Artificial intelligence (AI) support for design context	201
			decomposition and recombination	201
		12,2,5	Computer support for simulation and evaluation of	201
			schemes	204
		12.2.6	Bond-graph-based functional synthesis	205
	12.3	Design	synthesis example: telechiric hand	205
			mentation of function-means-based synthesis	209
		1		/
13	Desi	gn pro	cesses and context for the support of design synthesis	
	Ralf-	Stefan	Lossack	213
	13.1	Introd	uction and overview of the design process	213

Contents xxiii

	13.2	Solution patterns	217
		13.2.1 Artefact and process knowledge	217
	13.3	Design working space	220
	13.4	The DIICAD Entwurf design system	224
	13.1	Conclusion	224
		Future work	225
	13.0	ruture work	223
14	Retr	ieval using configuration spaces	
1.1	Tam	otsu Murakami	229
	14.1	Introduction	229
			229
	14.2	Mechanism library	
		14.2.1 Mechanism and configuration space	230
		14.2.2 Kinematic behaviour and configuration space	231
		14.2.3 Additional behavioural information description	232
	14.3	Required behaviour as retrieval key	233
		14.3.1 Required behaviour description	233
		14.3.1.1 Timing charts of input/output motions	233
		14.3.1.2 Types of input/output motion	234
		14.3.1.3 Motion speed dependence	234
		14.3.2 Required locus pattern generation	234
	14.4	Locus pattern and configuration space matching	234
		14.4.1 Locus along region boundary	235
		14.4.1.1 Motion by object contact	235
		14.4.1.2 Compliance	236
		14.4.2 Locus along range limit	236
		14.4.3 Locus through free region	237
		14.4.4 Generation of entire locus from segments	237
		14.4.5 Check additional conditions on motion	238
	145		
	14.5	Implementation and execution examples	238
		14.5.1 Mechanism library	238
		14.5.2 Specifying required behaviour	239
		14.5.3 Example 1: mechanism for shutter release	239
		14.5.4 Example 2: mechanism in sewing machine	241
	14.6	Conclusions and discussions	242
1 5	Cmaa	tivo docion ha analoga	
13		tive design by analogy	245
		Qian	
		Introduction	245
	15.2	Knowledge representation for design retrieval based on analogy	246
		15.2.1 Structure	246
		15.2.1.1 Primitive element and structural element	248
		15.2.1.2 Attribute	248
		15.2.1.3 Relationship	248
		15.2.1.4 Operation and process	249
		15.2.1.5 Static and dynamic structure	249
		15.2.2 Behaviour	250
		15.2.3 Function	253
		15.2.4 Qualitative causal knowledge	256
		15.2.5 Design prototype	257
	153	An ABD model	258
	10.0	2211 2212 211UUCI	200

xxiv Contents

		15.3.1 Design retrieval process	259
		15.3.2 Analogy elaboration process	260
		15.3.3 Mapping and transference	260
		15.3.4 Analogy evaluation process	263
	15.4	Design support system using analogy	263
		An example of designing a new door by behaviour analogy	264
		Conclusion	267
16	Desi	gn patterns and creative design	
	Sam	basiva R. Bhatta and Ashok K. Goel	271
	16.1	Background, motivations and goals	271
	16.2	MBA	272
		16.2.1 SBF models of devices	273
		16.2.2 Design patterns	275
	16.3	Acquisition of GTMs	276
	16.4	Analogical transfer based on GTMs	277
		Evaluation	282
	16.6	Related research	282
	16.7	Conclusions	283
17		ING: supporting innovative design using adaptation -	
		scription of the approach, implementation, illustrative	
		pple and evaluation	205
		Faltings	285
	17.1	Introduction	285
		17.1.1 Model-based design	286
		17.1.2 Prototype-based design	287
		17.1.3 Case-based design	287
		17.1.4 Annotating cases with functional models	287
		17.1.5 Case adaptation using SBF models	288
		17.1.6 Innovation in case-based design	288 289
	172	17.1.7 FAMING: an interactive design tool	289
	17.2	17.2.1 Structure: metric diagram	299
		17.2.2 Qualitative behaviour	290
		17.2.2 Qualitative behaviour	290
		17.2.2.1 Quantative motions	291
		17.2.2.3 Place vocabulary	291
		17.2.2.4 Behaviour = envisionments of kinematic states	292
		17.2.2.4 Behaviour – envisionments of kinematic states 17.2.2.3 A language for specifying function	292
		17.2.3 A language for specifying function	294
	173	Inverting the FBS model	294
	17.5	17.3.1 Matching behaviour to functional specification	294
		17.3.2 S-B inversion	295
	17 4	Case adaptation	295 295
	17.7	17.4.1 Case combination	295
		17.4.1 Case combination	290
		17.4.3 Discovering and satisfying compositional constraints	298
	175	Conclusions	299
	1		200

Contents

18		sforming behavioural and physical representations of mechanical	
	desi		
	Susa	n Finger and James R. Rinderle	30
	18.1	Introduction	3
	18.2	Related work	3
		18.2.1 A brief introduction to bond graphs	30
		18.2.2 Representation of function and behaviour	30
		18.2.3 Grammars for representation of geometry	30
		18.2.4 Configuration design	30
	18.3	Representation of behaviour of specifications and components	30
		18.3.1 Representation of design specifications	30
		18.3.2 Representation of behavioural requirements of mechanical	
		systems	30
		18.3.3 Representation of behavioural characteristics of	
		components	30
		18.3.4 Representation of designs	30
	18.4	Transformation of specifications into physical descriptions	3
	10.1	18.4.1 Behaviour-preserving transformations	3
		18.4.2 Component-directed transformations	3
	18.5	The shaft matrix	3
		Conclusions	3
	10.0	Contractions	<i>J</i> .
19		matic synthesis of both the topology and numerical parameters for	
		plex structures using genetic programming	۵.
	jonn	R. Koza	3
		Introduction	3
		Genetic programming	32
	19.3	Automatic synthesis of analog electrical circuits	32
		19.3.1 Lowpass filter circuit	32
		19.3.1.1 Preparatory steps for lowpass filter circuit	32
		19.3.1.2 Results for lowpass filter circuit	32
		19.3.2 Squaring computational circuit	32
		19.3.2.1 Preparatory steps for squaring computational	
		circuit	32
		19.3.2.2 Results for squaring computational circuit	32
	19.4	Automatic synthesis of controllers	33
	19.5	Other examples	33
	19.6	Conclusions	33
r '	1		2.
no	ıex		33

Contributors

Mogens Myrup Andreasen

Section of Engineering Design and Product Development Department of Mechanical Engineering Technical University of Denmark Lyngby Denmark

Sambasiva R. Bhatta

Verizon Communications White Plains USA

Thomas P. Bligh

Engineering Design Centre Department of Engineering Cambridge University UK

Rob Bracewell

Engineering Design Centre Department of Engineering Cambridge University UK

Denis Cavallucci

Ecole Nationale Supérieure des Arts et Industries de Strasbourg France

Amaresh Chakrabarti

Centre for Product Design and Manufacturing Indian Institute of Science India

W. Ernst Eder (Professor Emeritus)

Department of Mechanical Engineering Royal Military College of Canada Canada

Boi Faltings

Artificial Intelligence Laboratory (LIA)
Swiss Federal Institute of Technology
(EPFL)
Lausanne
Switzerland

Susan Finger

Department of Civil and Environmental Engineering Carnegie Mellon University Pittsburgh USA

Michael J. French (Professor Emeritus)

Engineering Design Centre Lancaster University UK

Ashok K. Goel

College of Computing Georgia Institute of Technology Atlanta USA

Claus Thorp Hansen

Section of Engineering Design and Product Development Department of Mechanical Engineering Technical University of Denmark Lyngby Denmark

Vladimir Hubka (Professor Emeritus)

Swiss Federal Institute of Technology Zurich Switzerland

John R. Koza (Consulting Professor)

Department of Electrical Engineering School of Engineering Stanford University USA xxviii Contributors

Patrick Langdon

Engineering Design Centre Department of Engineering Cambridge University UK

Yieng-Chieh Liu

Engineering Design Centre Department of Engineering Cambridge University UK

Ralf-Stefan Lossack

Institute of Applied Computer Science in Mechanical Engineering University of Karlsruhe Germany

Tamotsu Murakami

Department of Engineering Synthesis The University of Tokyo Japan

Gerhard Pahl (Professor Emeritus)

Fachbereich 16 Maschinenbau Technische Hochschule Darmstadt Germany

Lena Qian

Canon Information Systems Research Australia North Ryde Australia

Yoram Reich

Department of Solid Mechanics, Materials and Systems Faculty of Engineering Tel Aviv University Israel

James R. Rinderle

Department of Mechanical and Industrial Engineering University of Massachusetts Amherst USA

Norbert F.M. Roozenburg

Faculty of Design, Engineering and Production Technical University of Delft The Netherlands

Karlheinz Roth (Professor Emeritus)

Institute for Engineering Design, Machine and High-Precision Elements Braunschweig Technical University Germany

Warren P. Seering

Department of Mechanical Engineering Massachusetts Institute of Technology USA

Tetsuo Tomiyama

Research into Artifacts, Center for Engineering (RACE) The University of Tokyo Japan

Akira Tsumaya

Collaborative Research Center for Advanced Science and Technology Osaka University Japan

Karl T. Ulrich

Operations and Information Management
Department
Wharton School
University of Pennsylvania
USA

Ken Wallace

Engineering Design Centre Department of Engineering Cambridge University UK

Masaharu Yoshioka

Rsearch Center for Information Resources National Institute of Informatics Tokyo Japan