

Engineering Design and Communication

Principles and Practice

2010 EDITION

Charles Yarnoff
John Anderson
Stacy Benjamin
Kathleen Carmichael
J. Edward Colgate
Jeanne Herrick
Penny Hirsch
Barbara Shwom
Deborah Wood

Table of Contents

List of Figures	xiii
List of Tables.....	xv
List of Examples	xvi
Acknowledgments.....	xxi

Introduction

Chapter 1: Introduction.....	3
1.1 Why teach design and communication together?.....	4
1.1.1 Design and design-thinking: complex processes to solve complex problems	4
1.1.2 Conceptual design vs. detailed design.....	6
1.1.3 Communication: a central design activity	6
1.2 EDC course goals.....	8
1.2.1 Design goals	8
1.2.2 Teamwork and project management goals	9
1.2.3 Communication goals	9
1.3 A case study: Real clients, real projects, real audiences	10
1.3.1 Understanding the background: what the client wants	10
1.3.2 Becoming an expert and identifying the problem	10
1.3.3 Generating alternatives: What ideas might lead to solutions?.....	12
1.3.4 Proposing a solution	13
1.4 References	15

Design Process

Chapter 2: Defining and Researching the Problem.....	19
2.1 Developing a research plan	20
2.1.1 Generate a list of questions.....	20
2.1.2 Group related questions into categories.....	22
2.1.3 Identify likely sources to answer the questions	23
2.1.4 Assign research questions to team members	23
2.2 Conducting the initial client interview	24
2.2.1 Make an appointment	24

2.2.2	Assign roles.....	24
2.2.3	Gather information about the project.....	24
2.2.4	Write the interview guide	24
2.2.5	Write a summary of findings from the client interview.....	26
2.3	Using print and electronic sources for research	27
2.3.1	Useful online sources for EDC projects	27
2.3.2	Guidelines for working with print and electronic sources.....	28
2.4	Analyzing competitive and model products.....	29
2.4.1	Analyzing competitive products	30
2.4.2	Analyzing model products	32
2.5	Defining user needs.....	32
2.5.1	Interviewing users about their needs	32
2.5.2	Observing users.....	38
2.5.3	Creating user profiles and scenarios	41
2.6	Interviewing experts.....	43
2.6.1	Guidelines for interviewing experts.....	43
2.7	Iterating your research and writing it up	46
2.8	References	47
Chapter 3: Writing the Project Definition		49
3.1	Mission statement.....	50
3.1.1	Guidelines for writing a mission statement	51
3.2	Constraints.....	52
3.3	Users and stakeholders	52
3.4	Requirements.....	54
3.4.1	Identifying client requirements.....	54
3.4.2	Identifying the requirements of primary users.....	55
3.4.3	Identifying the requirements of secondary users	56
3.4.4	Identifying community requirements.....	57
3.5	Specifications	58
3.6	Format for the project definition	61
3.7	Development of the project definition.....	63
Chapter 4: Generating Alternatives		65
4.1	Brainstorming.....	66
4.1.1	Ground rules for brainstorming sessions	66

4.1.2 Facilitator guidelines	67
4.1.3 Example of a brainstormed list of ideas	68
4.1.4 Clustering the brainstormed ideas	69
4.2 Generating alternative design concepts.....	72
4.3 Creating mockups for user testing.....	74
4.3.1 Guidelines for creating mockups.....	74
4.4 References	76
Chapter 5: User and Performance Testing.....	77
5.1 User testing.....	77
5.1.1 Guidelines for user testing.....	78
5.1.2 Organizing user test results.....	80
5.2 Performance testing.....	81
5.3 Iterating the testing Process	83
5.4 References	85
Chapter 6: Reporting on User and Performance Testing ...	87
6.1 The testing record: Its forms and functions.....	87
6.1.1 Purpose of the testing record	88
6.1.2 Ethics and the testing record.....	89
6.2 Elements of the formal record.....	90
6.2.1 Purpose	90
6.2.2 Methodology.....	90
6.2.3 Results	91
6.2.4 Analysis, conclusions, and limitations	91
6.3 References.....	92
Chapter 7: Deciding on a Design Concept.....	93
7.1 Using test results	93
7.2 Using design requirements and specifications	94
7.3 Creating decision matrices	94
7.4 Talking to the client	97
7.5 Interviewing experts and testing more mockups.....	97
7.6 References.....	98
Chapter 8: Failure Modes and Effects Analysis	99
8.1 Why do an FMEA?	99

8.2 Creating an FMEA	101
8.3 Using the results	102
Chapter 9: Conducting Design Reviews	103
9.1 Preparing the review.....	104
9.2 Presenting the review	105
9.3 Organizing feedback from the review	105
9.4 Offering useful feedback as a reviewer.....	107
9.5 References	108
Chapter 10: Concluding Conceptual Design: Moving Toward Detailed Design.....	109
10.1 Bill of materials	109
10.2 Considerations in detailed design.....	110
10.3 References	111

Teamwork and Project Management

Chapter 11: Defining a High Performance Team.....	115
11.1 How teams develop	116
11.2 What makes a team succeed.....	119
11.3 What causes teams to fail	122
11.4 References	123
Chapter 12: Developing Leadership and Managing Conflict.....	125
12.1 Developing a leadership structure	125
12.1.1 Guidelines for exercising effective leadership.....	126
12.2 Managing team conflicts	127
12.2.1 Guidelines for managing conflict	128
12.2.2 Tools for managing team conflicts	131
12.3 References	132
Chapter 13: Conducting Meetings	133
13.1 Setting an agenda.....	134
13.2 Conducting the meeting.....	136
13.2.1 General guidelines for participation in team meetings	138
13.3 Keeping meeting minutes.....	138

13.4 Conducting meetings with instructors.....	140
13.5 References	141
Chapter 14: Keeping a Project Folder	143
14.1 Purpose.....	143
14.2 Content and Organization	144
Chapter 15: Writing as a Team	147
15.1 Guidelines for writing as a team	147
15.2 References	148
Chapter 16: Project Scheduling	149
16.1 Responsibility Allocation Matrix (RAM chart)	149
16.2 Gantt chart.....	152
16.2.1 Team guidelines for creating Gantt charts.....	154
16.3 References	155

Communication

Chapter 17: Written and Oral Communication in design..	159
17.1 Similarities between design process and writing process	160
17.2 Designing your communication deliverables.....	161
17.2.1 Audience.....	162
17.2.2 Purpose	163
17.2.3 Content.....	164
17.2.4 Tone.....	164
17.3 Writing to explain decisions and conclusions.....	166
17.4 Conclusion.....	170
17.5 References	171
Chapter 18: Client Communication.....	173
18.1 When to communicate with clients	174
18.2 What modes of communication to use	174
18.2.1 Telephone	174
18.2.2 Email.....	175
18.2.3 Meetings	177
18.3 How much to communicate	177
18.4 How to benefit from client communication	178

Chapter 19: Email and Other E-communication 179

19.1 Guidelines for email179
 19.1.1 When to use email.....179
 19.1.2 How to make sure your email gets read.....179
 19.1.3 How to make sure your message is understood180
 19.1.4 How to make sure the reader acts on your message181
 19.1.5 How to keep your team and instructors informed.....182
19.2 Guidelines for sending attachments183
19.3 Guidelines for sending faxes184
19.4 References184

**Chapter 20: Visual Communication—
Document Design, Figures, and Tables 185**

20.1 Document design (page layout) for written deliverables185
 20.1.1 Line spacing and paragraphing185
 20.1.2 Margins186
 20.1.3 Lists.....187
 20.1.4 Page numbers.....190
 20.1.5 Headers and footers190
 20.1.6 Fonts.....190
20.2 Figures190
 20.2.1 Guidelines: How to present figures191
 20.2.2 Examples: Effective use of figures191
20.3 Tables196
 20.3.1 Guidelines: When to use tables.....196
 20.3.2 Guidelines: How to present tables198
20.4 References199

Chapter 21: Instructions 201

21.1 Planning.....201
 21.1.1 Purpose.....201
 21.1.2 Audience202
 21.1.3 Tone202
21.2 Organizing.....203
 21.2.1 Title.....203

21.2.2 Introduction	203
21.2.3 Materials and equipment	204
21.2.4 Theory of operation	204
21.2.5 Directions.....	205
21.2.6 Troubleshooting.....	206
21.3 Testing and revising	206
Chapter 22: Progress Reports.....	207
22.1 Planning the report	208
22.2 Formatting and organizing the report.....	208
22.2.1 Overall format.....	209
22.2.2 Key parts of a progress report and their purposes	209
22.2.3 Using appendices in a progress report.....	210
22.3 Editing progress reports for clarity and conciseness.....	211
22.3.1 Pitfall #1: Insufficient details to support your decisions	211
22.3.2 Pitfall #2: Using a story format to explain your research.....	212
22.4 References	213
Chapter 23: Final Reports.....	215
23.1 Planning a final report.....	215
23.2 Structure and content of a final report.....	216
23.2.1 Cover and binding	216
23.2.2 Title page	216
23.2.3 Front matter	217
23.2.4 Executive summary	218
23.2.5 Body (text of the report)	219
23.3 Writing style for a final report	224
23.4 References	225
Chapter 24: Revising for Clarity, Conciseness, and Correctness.....	227
24.1 Revising paragraphs for clarity and coherence	227
24.1.1 Topic sentences.....	228
24.1.2 Flow of ideas within paragraphs.....	231
24.2 Revising sentences for clarity	234
24.3 Revising sentences for conciseness.....	236

24.3.1 Choose active over passive verbs	237
24.3.2 Eliminate redundant or unnecessary words	239
24.4 Editing for correctness.....	240
Chapter 25: Documenting Sources— and Avoiding Plagiarism	243
25.1 When to document and why	243
25.2 Guidelines for documenting sources	244
25.2.1 Reference lists.....	244
25.2.2 Parenthetical citations	246
Chapter 26: Oral Design Presentations	249
26.1 Preparing the presentation	249
26.1.1 Analyzing purpose and audience	249
26.1.2 Organizing the presentation	250
26.1.3 Making the presentation persuasive.....	255
26.1.4 Preparing effective slides.....	257
26.2 Delivering the presentation	264
26.2.1 Effective delivery.....	264
26.2.2 Using the prototype to communicate your design	265
26.2.3 Managing presentation technology	266
26.2.4 Presenting in a professional way	267
26.2.5 Rehearsing the presentation	267
26.3 References	268
Chapter 27: Poster Presentations	269
27.1 Designing the poster.....	270
27.1.1 Layout	270
27.1.2 Graphics	271
27.1.3 Text	271
27.1.4 Font size and style.....	273
27.1.5 Color	274
27.2 Preparing the poster presentation	274
27.2.1 Planning the presentation.....	274
27.2.2 Practicing the presentation.....	275
27.3 Examples	277

27.4 References	281
Chapter 28: Writing Essays About Design.....	283
28.1 Analytical essays (EDC I).....	284
28.1.1 Choosing a topic	284
28.1.2 Deciding on an audience.....	285
28.1.3 Developing a thesis and organization.....	285
28.1.4 Supporting your thesis	288
28.2 Persuasive essays (EDC II).....	289
28.2.1 Choosing a topic, thesis, and audience	289
28.2.2 Supporting your thesis	289
28.3 Format and visual design in the essay.....	292
28.4 References	293
Appendix A: Client Interview Summary	295
Appendix B: User Observation Plan	299
Appendix C: User Observation Summary	303
Appendix D: Expert Interview Guide.....	309
Appendix E: Expert Interview Summary	311
Appendix F: User Testing Guide	315
Appendix G: Performance Testing Report	317
Appendix H: User Testing Report	321
Appendix I: Sample Table of Contents	327
Appendix J: Two Sample Executive Summaries	329
Appendix K: Sample Introductions to Final Reports.....	333
Appendix L: Discussion of Design Limitations in Final Reports	337
Appendix M: Two Sample Progress Reports	339
Appendix N: APA Documentation— formatting advice	361
Appendix O: MLA Documentation— formatting advice	365
Appendix P: Terms used in Engineering Design and Communication.....	369

Index	385
About the Authors	393

List of Figures

Figure 1.1: Recursive design process.....	5
Figure 1.2: Initial view of client’s desk	11
Figure 1.3: Alternative one for filing system project— stackable sloped tray.....	12
Figure 1.4: Alternative two for filing system project— lazy susan.....	12
Figure 1.5: New alternative one for filing system project— the filer.....	13
Figure 1.6: New alternative two for filing system project— the big one	13
Figure 1.7: Final drawing for the tri-level organizer.....	14
Figure 3.1: Understanding user requirements	54
Figure 11.1: Stages of team development	117
Figure 17.1: The communication square.....	162
Figure 26.1: Summarize the design problem	252
Figure 26.2: State the mission	252
Figure 26.3: User needs.....	253
Figure 26.4: Present an overview of the design	253
Figure 26.5: Highlight features and their benefits	254
Figure 26.6: Support design features with evidence	254
Figure 26.7: Use expert authority to support claims.....	255
Figure 26.8: Use test results to support the design.....	256
Figure 26.9: Use reasoning to support the design	256
Figure 26.10: Use headlines to signal the presentation’s organization	259
Figure 26.11: Use graphics to highlight the design problem	262
Figure 26.12: Use graphics to highlight design features.....	262
Figure 26.13: Use graphics to emphasize benefits.....	263
Figure 26.14: Use graphics to show design structure	263
Figure 27.1: Annotated Poster: Seatback at a Universal Angle. Chen, Shiao, Srinivasan and Lee (2003).....	278
Figure 27.2: Poster: Wheelchair Stabilization Rings. Guevarra, Matsuda, Tang, and Tsuruta (2004).....	279
Figure 27.3: Poster: The Egg Chopper. Chen, Fatakia, and Kuma (2004).....	280

List of Tables

Table 1.1: Comparing design and writing.....	7
Table 8.1: Baby monitor FMEA	100
Table 17.1: Comparing the design and communication process.....	160
Table 17.2: Types of writing in EDC.....	161
Table 24.1: Transition words and phrases.....	232

List of Examples

Example 2.1: List of research questions.....	20
Example 2.2: Categorized list of questions.....	22
Example 2.3: List of potential sources.....	23
Example 2.4: Sample interview guide.....	25
Example 2.5: Website that lacks credibility.....	29
Example 2.6: Analysis of two competitive products.....	31
Example 2.7: Table summarizing user preferences.....	37
Example 2.8: Template for table to organize user comments.....	37
Example 2.9: Task breakdown.....	39
Example 2.10: Portion of an observation results table.....	41
Example 2.11: User profiles.....	41
Example 2.12: Scenario.....	42
Example 3.1: Mission statement for wheelchair access project.....	52
Example 3.2: Constraints for wheelchair access project.....	52
Example 3.3: Users and stakeholders in wheelchair access project.....	53
Example 3.4: Requirements for wheelchair access project.....	57
Example 3.5: Specifications, with metrics, for wheelchair access project.....	59
Example 3.6: Project definition for wheelchair access project.....	61
Example 4.1: Brainstormed list.....	68
Example 4.2: Clustering the ideas generated in a brainstorm.....	70
Example 4.3: Key requirements and best brainstormed ideas.....	72
Example 4.4: Alternatives matrix for beverage container project.....	73
Example 4.5: Two alternatives matrices for intravenous pump alarm project.....	74
Example 5.1: Summary of qualitative user test results.....	81
Example 5.2: Performance test procedure and table for recording results.....	83
Example 7.1: Decision matrix for choosing between two alternatives.....	95
Example 7.2: Weighted decision matrix for choosing between two alternatives.....	96
Example 7.3: Decision matrix for choosing among three alternatives.....	97
Example 9.1: Summary of design review results.....	106
Example 9.2: Decisions made after design review.....	107
Example 10.1: Portion of a bill of materials.....	110
Example 13.1: Agenda for team meeting to discuss mockups.....	134

Example 13.2: Agenda for team meeting with instructors.....	135
Example 13.3: Agenda for meeting with client	136
Example 13.4: Team meeting minutes.....	139
Example 16.1: RAM Chart with ineffective task division.....	150
Example 16.2: Revised RAM chart with effective task division	151
Example 16.3: Generic Gantt chart.....	153
Example 16.4: EDC winter quarter gantt chart.....	154
Example 17.1: Ineffective tone in an email	164
Example 17.2: Effective tone in an email	165
Example 17.3: Ineffective tone in a report.....	165
Example 17.4: Effective tone in a report	166
Example 17.5: Unclear presentation of data to support a decision.....	166
Example 17.6: Clear presentation of data to support a decision	167
Example 17.7: Unclear presentation of data to support a conclusion	168
Example 17.8: Clear presentation of data to support a conclusion.....	169
Example 17.9: Using the communication square to plan a client meeting ..	170
Example 18.1: Email summary of phone conversation	175
Example 20.1: Wrong and right ways to create a grammatically parallel list	188
Example 20.2: Uncategorized list	188
Example 20.3: Categorized list	189
Example 20.4: Effective use of dimensioned drawing.....	192
Example 20.5: Effective use of photos	192
Example 20.6: Badly designed graph.....	194
Example 20.7: Better graph design	194
Example 20.8: Graph is misleading due to distorted scaling.....	195
Example 20.9: Graph Presents Data Without Distortion	195
Example 20.10: Graph presents data without distortion	195
Example 20.11: Decision matrix for church space redesign.....	196
Example 20.12: Sample decision matrix for church stage project.....	197
Example 20.13: Features/benefits of electronic kiosk interface design.....	197
Example 22.1: Typical memo heading.....	209
Example 22.2: Rough draft of paragraph with insufficient detail.....	211
Example 22.3: Revision of paragraph to include sufficient detail	212
Example 22.4: Rough draft of results presentation.....	212
Example 22.5: Revised results presentation.....	212
Example 23.1: Supporting the design approach with authoritative research.....	221

Example 23.2: Supporting design features with performance test results	221
Example 23.3: Supporting design features with user and performance test results	222
Example 23.4: Effective summary of design features in relation to requirements (1)	222
Example 24.1: Rough draft of a paragraph with no topic sentence	228
Example 24.2: Revised paragraph with a topic sentence	228
Example 24.3: Rough draft of a paragraph with a vague topic sentence	229
Example 24.4: revised paragraph with a specific topic sentence	229
Example 24.5: Rough draft that requires editing of the topic sentence and the body of the paragraph	230
Example 24.6: Revision with consistent topic sentence and body of the paragraph.....	230
Example 24.7: Rough draft of a long paragraph with more than one main point	230
Example 24.8: Each paragraph has its own main point and topic sentence.....	231
Example 24.9: Rough draft of a paragraph that lacks a logical flow of ideas.....	232
Example 24.10: Revised paragraph with a clear flow of ideas	233
Example 24.11: Rough draft of a paragraph with unclear sentence flow.....	233
Example 24.12: Revision with clear transitions	233
Example 24.13: Rough draft of a vague paragraph.....	234
Example 24.14: Eliminating vague modifiers.....	234
Example 24.15: Eliminating vague verbs.....	235
Example 24.16: Eliminating vague pronouns	235
Example 24.17: Eliminating vague references to methodology.....	235
Example 24.18: Vague references to results	235
Example 24.19: Adding clear quantities	236
Example 24.20: Revised paragraph using precise wording and details.....	236
Example 24.21: Rough draft of a wordy paragraph	236
Example 24.22: Revised paragraph that is concise and clear.....	237
Example 24.23: Avoiding “it is” and “there is”	238
Example 24.24: Eliminating passive or weak verbs.....	238
Example 24.25: Eliminating redundant modifiers	239
Example 24.26: Eliminating words from a series	239

Example 24.27: Omitting repeated words.....	240
Example 24.28: Eliminating long phrases	240
Example 25.1: References list in MLA format	245
Example 25.2: Using MLA style in citations.....	247
Example 26.1: Capture listeners' interest in the introduction.....	250
Example 26.2: Turn vague statements into precise ones	257
Example 26.3: Wordy mission statement.....	260
Example 26.4: Concise mission statement.....	260
Example 26.5: Wordy list of user needs	260
Example 26.6: Concise list of user needs.....	261
Example 26.7: Slide with non-parallel list.....	261
Example 26.8: Revised slide with parallel list.....	261
Example 27.1: Poster text that is wordy and hard to read.....	272
Example 27.2: Revised poster text that is concise and easy to read	272
Example 28.1: Effective thesis statements for an analytical essay	285
Example 28.2: Outline for analytical essay on Logitech Cordless MX Duo.....	285
Example 28.3: Introduction to an analytical essay comparing two products	286
Example 28.4: Introduction of analytical essay examining how a design developed.....	287
Example 28.5: Introduction of analytical essay examining why window covering designs fail	287
Example 28.6: A Paragraph that persuasively supports its claim	288
Example 28.7: Introduction of persuasive essay arguing that a system is flawed and needs redesign	290
Example 28.8: Introduction of persuasive essay on importance of EDC project.....	290
Example 28.9: Introduction of persuasive essay arguing that a design is ineffective	291

ACKNOWLEDGMENTS

The authors of the textbook would like to acknowledge the contributions of several colleagues who have had a significant influence over the past fourteen years on Engineering Design and Communication (EDC) and the development of this book.

Key principles of user-centered design that inform EDC and this book came from thoughtful input provided by two of the world's leading design firms: Herbst Lazar Bell, Inc., and IDEO Product Development. Particular thanks for their contributions in this area go to Walter Herbst, a founder of Herbst Lazar Bell, and to Stacy Benjamin, John Lake, and Amy Schwartz, who have all worked for IDEO.

Clive Dym of Harvey Mudd College taught with us when EDC was in its pilot stage, and also helped us develop our model of teaching user-centered design. David Kelso and Gregory Olson, faculty members in engineering at Northwestern University, contributed substantially to course materials that we used as the basis for the current textbook. Walter Herbst, the director of Northwestern's Master of Product Development Program, provided many of the book's glossary entries. Don Norman of Northwestern University and the Nielsen Norman Group also contributed to the glossary. Michelle Greenberg of Northwestern's Writing Program contributed important material to the discussion of written communication. Matthew Glucksberg of Northwestern's Department of Biomedical Engineering offered valuable advice on user observation. Philip Jacob, project coordinator for EDC, made key contributions to the chapter on client communication.

In preparing the book, we were assisted by several colleagues who reviewed sections of the text, including Bruce Ankenman, Jeanine Casler, Leslie Fischer, Ann McKenna, and David Sabo. The cover and several graphics were designed by Craig Stehle, who also helped plan the layout of the book.

We are grateful for everyone's assistance and support.

