

Guidelines for Reverse Engineering Process Modeling
of Technical Systems

Ivo Rodrigues Montanha Juniora,1, André Ogliarib and Nelson Backb

a Graduate Student in Mechanical Engineering, UFSC, Florianópolis-SC, Brazil.
bProfessors of the Mechanical Engineering Department, UFSC, Brazil.

Abstract. In spite of the process of conception generation being essential to promote
product innovation, it has not been effectively carried out by designers, due to the abstract
nature of this activity. In order facilitate this process, Reverse Engineering (RE) has been
suggested as a way to formalize the processes of identifying, purchasing and modeling
design information in terms of functions and solution principles, in a continuous and
systematic way. This paper presents a literature review of technical systems conception
processes and of RE. The results of a technical visit to a leading RE company, and a
preliminary methodological proposal for RE process modeling for technical systems, are
also reported. This proposal is intended to support the concept generation process of
technical systems. Finally, guidelines are proposed for the final version of the methodology.

Keywords. Conceptual design, Reverse engineering, Innovation, Product development,
Function analysis

1 Overview

In methodological terms, Brazilian companies have made little effort to promote
innovation, in a systematic way [7]. This indicates the need to provide better
support to companies, in terms of the obtention of information and an
understanding of their products and technologies.

Many authors consider the process of conception generation as essential to
innovation, because it uncouples the design problem from the known solutions by
an abstraction process. This leads to more possibilities for innovation. In spite of
its importance, this process is not effectively carried out by designers. Partially,
this happens due to the abstract nature of its activities – mainly in the functional
modeling – and the difficulty to manipulate generically valid functions (basic
operations) to represent the product.

1 Graduate Student in Mechanical Engineering; Federal University of Santa Catarina
(UFSC); NeDIP – Núcleo de Desenvolvimento Integrado de Produtos; Departamento de
Engenharia Mecânica, Bloco B, Campus Universitário, Caixa Postal 476, Florianópolis-SC,
Brazil; Tel: +55 48 37219719; E-mail: ivojr@nedip.ufsc.br; http://www.nedip.ufsc.br

2 I. R. Montanha Jr., A. Ogliari and N. Back

In this process, standardized functions are suggested to guide the designers in
the product functional structuring process, together with the “solution principles
catalogues”, related to the basic operations. This promotes mechanisms to make
the product conception and its innovations easier [2, 8, 13, 14].

Thus, it is recognized that there is a need for methods and tools related to the
process of analysis and synthesis of functions. These favor the addition of
innovations to the product function tree, by the insertion, combination and removal
of standardized functions. Thus, Reverse Engineering (RE) is suggested, as a way
to model the processes of identifying, purchasing and modeling design information
– functions and solution principles – in a continuous and systematic way.

This paper presents a literature review of Technical Systems (TS) conception
processes and of RE. The results of a technical visit to a leading RE company, and
a preliminary methodological proposal of RE process modeling for TS, are also
reported. Finally, guidelines are proposed for the final version of the methodology.

2 Literature Review

2.1 Conception Process of Technical Systems

In the conceptual design phase, the TS conceptions are developed through the
activities: functional modeling, solution principles and product conceptions
generation. The main functional modeling approaches are: functional deployment
[13]; axiom-based synthesis [18] and the function-means tree [17].

When the function structure of the TS is defined, the process of generation of
solution principles starts, where the functions are usually listed in a morphological
matrix. Solution principles are proposed for each function and, after that, the
solution principles are combined, generating the product conceptions.

The conception process demands a significant capacity of abstraction and an
accurate definition of the functions. In order to support the acquisition of this
information the use of RE is proposed, as shown in the next section.

2.2 Reverse Engineering for Technical Systems Design

From some definitions [4, 5, 12], RE can be understood as a “process of
information getting and analysis from existent systems, in order to optimize
systems being developed.” It is intended to understand how a TS works from RE
analysis, not a copy of technical solutions. In this context, methodologies have
been suggested to formalize a part of, or the entire, RE process for TS [11, 12, 16].

Methods and tools were suggested by [15] to develop the TS function tree
through the functions analysis. Three methods are highlighted: FAST (Function
Analysis System Technique), SOP (Subtract and Operate Procedure) and Force
Flow. Another approach to functions analysis was proposed by [6], where physical
principles and functions of a system are identified, through an abstraction process.

Guidelines for Reverse Engineering Process Modeling of Technical Systems 3

According to [12], one important process of RE is the Product Teardown
(technical disassembly). The TS is disassembled in order to estimate costs, identify
materials and manufacturing processes, estimate technology trends, forecast the TS
specifications, etc. This is presented in the next section.

2.3 Product Teardown

A teardown process of competitors TS is carried out by many companies, focusing
on RE. Their goal is to verify the market technologies and to find technologies to
optimize the system [9]. However, this process is commonly informal, aiming at
the solution of specific problems. They consider neither the reasons why the
concepts were introduced into the TS, nor the functions and solution principles.

However, the teardown must be formal and consider the entire TS, in its normal
conditions of use (as purchased). After that, the TS should be disassembled, to
analyze each subsystem and component, in order to identify the inter-relationships
among them, their functions and solution principles. This favors the identification
of the functional structure of the TS being analyzed, and its solution principles.

In order to carry out the teardown, several methodologies have been suggested.
In [12] the practical procedure was emphasized but not the functional modeling; in
[1] the identification of the TS functions is clear and logical. In the latter study the
TS is disassembled and the Bill of Materials is defined. Then, the TS mechanisms
and structure are analyzed, where the functions are identified, considering the
levels of global, partial and elemental functions tree. The mechanisms used to
satisfy the functions and the force flow diagram, are also defined.

2.4 Support Methods Related to Reverse Engineering

An important method related to RE is Value Analysis (VA) [2], because it
identifies important attributes of the TS, which are to be priorized in the analysis
and redesign. The AHP (Analytic Hierarchy Process) method [3] can also be used
to analyze the attribute value of the TS.

In order to identify the connections between the physical components or
processes of a TS, Interface Diagrams can be used [15]. The nodes of the diagram
are the TS components, and the lines connect the nodes and show the interfaces.
The functionality of each component is deduced by observing the physical
interfaces among the components.

Beyond these approaches, the assembly analysis methods are presented,
according to the DFA (Design for Assembly) approach [15]. Three of them are: the
AEM method (Hitachi Co.), Boothroyd-Dewhurst method and Lucas method.

In a general way, even though the literature proposes formal methods to
implement the RE in TS, they are not integrated into a methodology. They also do
not consider specific mechanisms to facilitate the identification of functions and
solution principles, both important to the conception process. In order to
understand better the RE process, the next section presents the main results of a
technical visit, carried out in a leading RE company, in the automotive sector.

4 I. R. Montanha Jr., A. Ogliari and N. Back

3 Technical Visit to a RE Leading Company

The selected company is an automotive assembler, of a multinational group. The
European head office designs the new vehicles, and the Brazilian unit (visited)
makes complementary studies and technical adaptations for the Brazilian market.

One information source that helps in the planning and implementing of
technical adaptations and redesigns is the RE process. Its analysis is carried out by
professionals from the engineering and quality sectors. One very important sector
for the RE process is the teardown, where the analyzed vehicles are disassembled.
Figure 1 presents a synthesis of their RE process.

E-mails (bulletin)

INFORMATION
SOURCES OF THE
REVERSE ENGIN.

Automobile events
(fairs and salons)

Physical analysis
of vehicles

(assembled)

MAIN RESULTS OF THE
REVERSE ENGINEERING

Book of
automobile events

Physical storage
of disassembled

vehicles

Cost-reduction
proposals

MAIN ACTIVITIES OF THE
REVERSE ENGINEERING

Taking pictures of
vehicle and

commenting on their
main attributes

Painting analysis

Book of vehicle
(printed and CD)

Experimentation
(acoustic, powertrain,
handling and electric)

Quality analysis

Analysis of positive
and negative points

of the vehicle

Physical analysis
of vehicles

(disassembled)

Vehicle disassembly
and register of systems

and components

Comparative analysis
of systems and

components (vehicles
analyzed against a

similar internal vehicle)

Analysis of relevant
pieces of information

Internet and
specific

magazines

Corporative
teardown database

Figure 1. General view of the reverse engineering process of the visited company [10]

The left side of Figure 1 presents the main information sources of the RE
process in the RE company. The RE activities are essentially related to information
analysis from the Internet, events, tests of assembled vehicle (as purchased) and
analysis of the disassembled vehicle (teardown).

Guidelines for Reverse Engineering Process Modeling of Technical Systems 5

From the sources and activities, the results of the RE process are generated
(right side of Figure 1). One important publication is the book of the vehicle, which
is a report with all the results of the entire RE process, and this information is
inserted into the corporative teardown database. The main information of the RE
process is introduced into the cost-reduction ideas database of the company, in
order to optimize the design and redesign of the company’s vehicles.

In spite of the visited company having a formal and well understood procedure
of RE – which is not seen in most Brazilian companies – the vehicle functions are
not considered in the TS study. The functions should support the planning of new
versions, because the designers can find new ways to satisfy the functions,
increasing the innovation possibilities.

4 Proposal of the Reverse Engineering Process Modeling

The modeling of the RE process of Technical Systems (TS) aims, among other
aspects, to obtain, represent and make available information about functions and
solution principles, which can be used to support the TS innovation (Figure 2).

 REVERSE ENGINEERING PROCESS MODELING FOR TECHNICAL SYSTEMS

REDESIGN ORIENTATIONTECHNICAL SYSTEM ANALYSISPLANNING AND PURCHASING

- Definition of the RE
objectives

- Scope definition (market and
products of reference)

- Project planning (costs,
quality, scheduling, etc.)

- Purchasing of the Technical
System (TS)

- Global evaluation of the TS
(use/market)

- Testing of the assembled TS

- Technical disassembly of TS

- Analysis of technical
solutions

- Analysis of functions and
principles

- Definition of the function
structure

- To define goals and
requirements of the redesign
process

- To compare the function
structure and solution
principles of a TS (against a
similar internal TS)

- Function synthesis of the TS

- Conceptions generation of
the TS

- Publication analysis
(magazines, catalogs, sites,
merchandising, etc.)

- Events analysis, related to
TS market and technologies

Figure 2. Preliminar modeling of the RE process for technical systems [10]

The RE model (Figure 2) is composed of three macro-phases: planning and
purchasing, technical system analysis, and redesign orientation. It seems to be
similar to the automotive model (Figure 1), but only here the TS functions are
considered, in order to identify opportunities of innovations since its function
structure. It is the main original contribution of our methodology.

6 I. R. Montanha Jr., A. Ogliari and N. Back

The goal of the Planning and Purchasing phase is to plan the activities of the
RE process, and to orientate the designers to purchase the right TS to be analyzed.
The main results of this phase are the project plan of the RE process and the TS
purchasing. The Technical System Analysis phase aims at the analysis of the
purchased TS, in order to obtain information which can be used in future designs
and redesigns. The main results are: a list of components and materials, TS
description and information about technical performance.

Another differential result of this research, is the proposition of means to
identify the TS function structure, with their respective solution principles. These
means are based on the methods of section 2.2 (FAST, SOP, Force Flow and the
[6] approach), and the support methods for the RE process (section 2.4 – value
analysis, AHP method, interface analysis, etc.).

For example, in [6], a TS is analyzed from its technical drawing, highlighting
its mechanisms and principles. After that, the main functions carried out for the TS
are identified, as well the energy, material and signal flows. Then, the main
functions of the TS are represented in a block diagram, in a systematic process of
abstraction, from the real system to its functions.

From the identification of the functions of the TS under analysis, alternatives
for the function structures can be suggested. The designers can innovate in the
insertion, combination and removal of functions, as well as in the proposal of
alternatives for the solution principles for each TS function. In this phase, parallel
activities of publications (books, magazines, websites, etc.) and events analysis are
also considered, both being related to the market and technologies of the company.

Finally, in the Redesign Orientation phase, the goals and requirements of the
TS redesign are defined, indicating which subsystems should be optimized. Then,
orientations and means are proposed to compare the TS function structures, against
its similar competitors, guiding the function synthesis process (Figure 3).

The objective of such comparison is to visualize the function structures of the
TS, seen as a reference for the TS redesign. The function structure of the TS must
be deployed in subsystems, where each subsystem can be analyzed (internal
against competitors similar), considering: its total of functions; how they are
connected (ways of interaction); the sequence of operations/processes of the TS,
represented by the functions; flows of energy, material and signal among the
functions; etc. From this, the RE team can optimize the function structure to be
considered in the design. Adequate methodological approaches were not identified
for this application and will be developed in this research study.

The optimized function structure is inserted into the morphological matrix for
the generation of new conceptions. The main results of this phase are: the redesign
of goals, a comparative analysis of the function structures, the optimized function
structure of the TS and the attributes of the new versions of the TS conceptions.

In order to support the suggested RE activities, a database is to be developed,
which will be based on the “design catalogues” approach and consider the
information structure of the TS functions. Since this research is now in a
preliminary stage, the methodology and the database need some guidelines, in
terms of RE process modeling, as seen in the next section.

However, this methodology is been developed. For this reason, practical results
in companies still have not obtained, but they will be done until this year’s end.

Guidelines for Reverse Engineering Process Modeling of Technical Systems 7

1.1 1.2

1

1.1.1 1.1.2 1.2.1 1.2.2

1.1 1.2

1

1.1.1 1.1.2 1.2.1 1.2.2

1.1

1

1.1.1 1.1.2 1.1.3

1.2

1.3

Technical system of the
COMPANY

Comparative analysis of function
structures of each TS subsystem

Technical system A

Technical system B

TS A TS BTS COMP.Item description
08 0607Total functions
04 0304Elemental functions
...

Figure 3. Comparison of the function structures of technical systems

5 Guidelines for the Reverse Engineering Model

Firstly, processes of functional modeling will be studied in order to define the
information structure needed to describe the TS functions, considering the function
deployment levels (global, partial and elemental) and the right technical language.
A method for TS function analysis will then be implemented, to help designers to
identify and describe the functions and solution principles of the physical objects,
considering such a structure of information.

It is also to be developed a method for the comparative analysis of TS function
structures, considering the functions of each subsystem, the interaction among
functions, types of flows, types of transformations, etc. The innovation
opportunities in the TS redesign will then be identified by insertion, combination
(and modularization), or removal of TS functions.

In computational terms, the database structure will permit the comparison of
similar functions, as well the registration of functions and solution principles from
many areas. Information from other areas – mechanical, electrical, optical, bionic
(analogy with nature), and others – allows the insertion of functions and solution
principles into the TS to satisfy the design needs. However, the structure of the
description of function – mentioned above – must be used in order to permit the
effective insertion of such information into the design.

8 I. R. Montanha Jr., A. Ogliari and N. Back

6 Final Considerations

In this paper, the importance of RE process formalizing was highlighted, in order
to allow the identification of TS functions and solution principles. A comparative
analysis between the technical systems studied and an internal TS can then be
carried out, favouring an improvement in the TS.

By utilizing the RE process as a source of knowledge for innovations in TS,
companies can develop TS solutions in a faster way and with less uncertainties, in
relation to a project without comparison parameters. This requires less validation
effort regarding the concepts and technologies implemented in the TS solutions.

7 References

[1] Abe T, Starr P. Teaching the writing and role of specifications via a structured
teardown process. Journal of Design Studies. 2003, 24, 475-489.

[2] Back N. Metodologia de projeto de produtos industriais. R.J.: Guanabara Dois, 1983.
[3] Chen L-C, Lin L. Optimization of product configuration design using functional

requirements and constraints. Research in Engineering Design. 2002, 13, 167–182.
[4] Chikofsky EJ, Cross Il JH. Reverse engineering and design recovery: a taxonomy.

IEEE. 1990, 13-17.
[5] Eilam E. Reversing: secrets of reverse engineering. Wiley Publishing Inc., 2005.
[6] Höhne G. EMC 3241: projeto de instrumentos. Internal publication. Graduation course

of Mechanical Engineering at Federal University of Santa Catarina (UFSC), 1990.
[7] IBGE. Pintec: pesquisa industrial inovação tecnológica 2003. Rio de Janeiro, 2005.
[8] Koller R. Konstruktionslehre für den maschinenbau. Berlin: Springer-Verlag, 1985.
[9] Montanha Jr. IR. Sistemática de gestão da tecnologia aplicada no projeto de produtos:

um estudo para as empresas metal-mecânicas de micro e pequeno porte. M.Sc. thesis in
Mechanical Engineering. Federal University of Santa Catarina (UFSC), 2004.

[10] Montanha Jr. IR. Sistematização do processo de engenharia reversa de sistemas
técnicos. Qualify (Ph.D in Mechanical Engineering). UFSC, 2006.

[11] Otto KN, Wood KL. A reverse engineering and redesign methodology for product
evolution. Proceedings of the 1996 ASME Design Engineering Technical Conferences
and Design Theory and Methodology Conference. 96-DETC/DTM-1523. Irvine, USA.

[12] Otto KN, Wood KL. Product design: techniques in reverse engineering and new
product development. New Jersey: Prentice Hall, 2001.

[13] Pahl G, Beitz W. Engineering design: a systematic approach. Berlin: Springer-Verlag.
2nd Ed., 1988.

[14] Roth K. Konstruieren mit konstruktionskatalogen. Berlin: Springer-Verlag, 1982.
[15] Sousa AG. Estudo e análise dos métodos de avaliação da montabilidade de produtos

industriais no processo de projeto. M.Sc. thesis in Mechanical Engin. UFSC, 1988.
[16] Tay FEH, Gu J. Product modeling for conceptual design support. Journal of Computers

in Industry. 2003, 48, 143-155.
[17] Tjalve E. A short course in industrial design. London: Butterworth, 1979.
[18] Tomiyama T, Yoshioka M, Tsumaya A. A knowledge operation model of synthesis. In:

Chakrabarti A. Engineering design synthesis: understanding, approaches and tools.
London: Springer Verlag, 2002, 67-75.

