

HAL
open science

Interface Model-Based Configuration Design of Mechatronic Systems for Industrial Manufacturing Applications

Chen Zheng, Benoit Eynard, Xiansheng Qin, Jing Li, Jing Bai, Yicha Zhang,
Samuel Gomes

► **To cite this version:**

Chen Zheng, Benoit Eynard, Xiansheng Qin, Jing Li, Jing Bai, et al.. Interface Model-Based Configuration Design of Mechatronic Systems for Industrial Manufacturing Applications. Robotics and Computer-Integrated Manufacturing, In press, 10.1016/j.rcim.2019.05.011 . hal-02129390

HAL Id: hal-02129390

<https://hal.science/hal-02129390>

Submitted on 14 May 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Interface Model-Based Configuration Design of Mechatronic Systems for Industrial Manufacturing Applications

Chen Zheng^a, Benoît Eynard^b, Xiansheng Qin^a, Jing Li^c, Jing Bai^a, Yicha Zhang^{d,*} and Samuel Gomes^d

^a*School of Mechanical Engineering, Northwestern Polytechnical University, 127 West Youyi Road, Xi'an Shaanxi, 710072, P.R.China*

^b*Department of Mechanical Systems Engineering, Sorbonne Universités, Université de Technologie de Compiègne, Roberval Laboratory - UMR CNRS 7337, CS 60319, 60203 Compiègne Cedex, France*

^c*School of Management, Northwestern Polytechnical University, 127 West Youyi Road, Xi'an Shaanxi, 710072, P.R.China*

^d*Mechanical Engineering and Design Department, Université de Bourgogne Franche-Comté, Université de Technologie de Belfort-Montbéliard, ICB UMR CNRS 6303, 90010 Belfort Cedex, France*

Abstract: Configuration design requires designers to develop a configuration by selecting and assembling from a subset of configurable modules according to customer requirements and engineering or physical constraints. In return, this does provide designers with a rapid and cost-efficient method to develop new products. However, unlike other applications, the number of alternative configurations from which designers can select the most suitable configuration is overly large owing to the vast number of multidisciplinary modules involved in industrial mechatronic systems.

The paper proposes a configuration design method for mechatronic systems in the context of industrial manufacturing. For the large and complex mechatronic systems for manufacturing applications, with the support of the interface compatibility rules and the elimination algorithm in the configuration design method, the number of alternative combinations from which designers select the most suitable combination can be significantly reduced. The effectiveness and applicability of the proposed configuration design method is demonstrated with a robotic welding system.

* Corresponding author: Yicha Zhang. Mechanical Engineering and Design Department, Université de Bourgogne Franche-Comté, Université de Technologie de Belfort-Montbéliard, ICB UMR CNRS 6303, 90010 Belfort Cedex, France. E-mail: yicha.zhang@utbm.fr.

Keyword: Mechatronic Systems, Industrial Manufacturing, Configuration Design, Interface Model

1. Introduction

Continuously growing demand in globally competitive markets, such as the increased complexity of products and processes, reduced development lead time, and development cost have led to the growth of configuration design [1]. In configuration design, configurable modules are selected and integrated to satisfy customer requirements and engineering or physical constraints [2]. It is considered as a strategic decision adopted by many companies to develop new systems [3].

In the context of ambitious industrial strategies (e.g. Horizon 2020, Industry 4.0), current manufacturing companies are focusing increasingly on industrial mechatronic systems [4]. Mechatronics are typically characterised by an integration of mechanical, electrical/electronic, and software engineering [5]. Today, to satisfy the higher demand in harsh industrial environments, other disciplines including optics, robotics, and pneumatics have been involved in mechatronic systems for industrial manufacturing applications [6]. To design such complex mechatronic systems, a systematic configuration design method must consider the context of industrial manufacturing, which can then solve the following design problems:

First, configuration design requires designers to select the most suitable combination among different alternatives. However, unlike other applications, the number of alternative combinations from which designers can select the most suitable combination is overly large owing to the considerable number of modules involved in industrial mechatronic systems. In summary, more attention must be given to the elimination of certain alternative combinations, decreasing the number of combinations available to the designers, and thus reducing the development lead time.

Secondly, owing to the inherent complexity of mechatronic systems, the multidisciplinary integration cannot be achieved if the involved engineering disciplines are not considered simultaneously. Therefore, the designers of different engineering fields must also consider the interactions of the different modules during the configuration design process.

The paper focuses on the aforementioned design problems in the context of industrial manufacturing and proposes a novel configuration design method based on the Interface model. The term “interface” used in configuration design is considered as the logical or physical relationship that integrates different modules (i.e. components) in mechatronic systems. Based on the Interface model, the proposed configuration design method not only considers the interaction of the modules designed by different disciplines but also allows designers to significantly decrease the number of combinations from which the most suitable combination can be selected.

The organisation of the paper is as follows: Section 2 reviews the current configuration design methods for the design of complex products or systems. Section 3 presents the details of the

proposed configuration design method, including the Interface model, interface compatibility rules, and elimination algorithm. In Section 4, a robotic welding system is chosen as the case study to demonstrate the application of the configuration design method. Detailed discussions of the proposed configuration design method are provided in Section 5. Finally, conclusions are drawn in Section 6.

2. Related work

As adopted in industrial manufacturing, the inherent complexity of mechatronic systems lies in the integration of a considerable number of multidisciplinary modules. Because an industrial mechatronic system is developed to achieve exact requirements in a specific industrial context, it is frequently produced in a limited quantity. Therefore, industrial manufacturers have increasingly shifted their attention from the design of individual products towards the combination of configurable modules [7]. Bi et al. proposed a definition of configuration design for industrial manufacturing that has been widely accepted by both industry and academia. According to Bi et al., configuration design is “to develop a configuration by selecting and assembling from a subset of configurable modules with the given values of their adjustable parameters according to customer requirements and engineering or physical constraints” [8]. The above definition indicates that three main tasks must be accomplished when applying configuration design:

- **Modularisation:** a module, also called a modular component, is the basic building block in configuration design, thus systems must be modularised to build configurable modules during the process of configuration design [9,10].
- **Representation:** the same function can be achieved by different modules, whereas similar or even identical modules can realise different functions in different design contexts. Therefore, a common representation for modules is required such that a large and complex system can be configured from modules by designers from different disciplines [11,12].
- **Evaluation:** given a set of customer requirements, and engineering or physical constraints, designers typically propose several alternative modules to satisfy these requirements and constraints in the preliminary design. When there is more than one module available, the “best” option should be selected to allow the engineers to perform a detailed design [13].

The following part of this section presents a non-exhaustive list of current approaches to support the above three main tasks:

- **Modularisation:** the concept of “module” was first introduced by Gauthier and Pont for the design of system programs in the software domain [14]. In their proposition, a module is defined as a part of a software system that fulfils a separate and distinct task. In recent years, the application of modularisation has been expanded to complex systems in other domains. Lameche et al. [15] offered that modularisation is a design approach that decomposes a system into smaller parts known as modules that can be used for the design of different systems. Sanchez et al. [16] mentioned that for the design of complex products,

modularisation is a special form of design that intentionally creates a high degree of independence of loose coupling between modules by standardising the module interface specification. The above definitions of system modularisation indicate that modularisation can effectively support the design of complex systems. An industrial mechatronic system can be considered as a complex system where a considerable number of multidisciplinary modules are involved; hence, the previous works on modularisation can be extended and applied to industrial mechatronic systems.

Different system decomposition methods have been discussed in previous studies on systems engineering for the modularisation of complex systems. INCOSE and NASA both define a hierarchical structure of systems that contain constituent elements at two or more levels [17,18]. Other researchers believe that the entire system should be decomposed until the “atomic” components have been identified; however, a method to achieve such atomic components is not detailed in their propositions [19–21].

In the opinion of several researchers, the above methods allow designers to achieve system decomposition; however, system modularisation entails more than this. Modules are realised after clustering the decomposed components where the interactions of the components are maximised [11]. Different clustering methods have been proposed. The Design Structure Matrix (DSM) was first proposed for system architecture in the 1960s [22], and its use has significantly expanded since then. Pimmler and Eppinger [23] developed a DSM-based approach to realise the modularisation of complex systems. Huang and Kusiak [24] used DSM to solve the modularisation problem in mechanical, electrical, and mixed process products. However, Martin and Kosuke [25] emphasised that designers should focus on not only the modules but also the “couplings” among the modules. They believed that by focusing on the “couplings” among the modules, designers could develop a decoupled architecture requiring less design effort for new products.

Representation: configurable modules are proposed after applying system modularisation to reduce the design complexity; however, confusion could be created if designers represent such multidisciplinary modules and the interfaces between them in different forms. Hence, a common representation of modules and interfaces is required to allow designers to rapidly and easily configure products by combining the proposed modules through the interfaces according to the customer requirements and engineering or physical constraints.

To provide designers with a common representation, the first task is to clarify which kinds of information should be represented for modelling the modules and interfaces. The representation of modules in the mechatronic systems has long been studied and different representation approaches have been proven to be effective for representing the necessary information related to the modules. For example, Du et al. [26] proposed that each module can be described by attributes, and each attribute assumes certain values. Jiao and Tseng [27] used design parameters to represent module functional and structural aspects. Pahng et al. [9] integrated data and mathematical models to represent modules. However, less attention has been given to the information representation for interfaces. Pahl et al. mentioned that the information transferred through the interfaces between modules can be

classified into energy, materials, and signals [28]. Liang et al. further decomposed the energy into electrical energy, mechanical energy, hydraulic energy, and other forms based on the proposition of Pahl et al. [29]. However, the geometric information transferred through the interfaces was not considered in the above two approaches. Therefore, in addition to energy, materials and signals, Tsai and Wang [30] considered geometric constraint as the fourth type of information transferred through interfaces. Li et al. [31] refined the geometric constraint into interface size and interface location. Several researchers believe that the types of information transferred by interfaces should be more than that proposed in the aforementioned modelling methods. Sosa et al. [32] proposed five types of interfaces by adding the structural information of the interfaces. Bettigand and Gershenson [33] underlined the importance of field interface and environmental interface for the design of mechatronic system, thus proposing seven types of interfaces. However, the information representation approaches proposed in [32] and [33] can create designer confusion because an excessive number of types of information have been proposed in these methods, which could lead to the overlapping of information among different types of interfaces. For example, a change of electric field always occurs during the process of electrical energy transfer; hence, the border between the electrical energy and field interfaces is difficult to explicitly determine. The above studies focus on the information that should be expressed by modules and interfaces; however, a unified form where the information is structured should be also be proposed to facilitate understanding for designers from different disciplines.

The IDEF0 methodology was developed originally by the US Air Force Materials Laboratory in the 1980s as a part of its Integrated Computer-Aided Manufacturing (ICAM) initiative [34], which provides a unified form to present the information related to modules and interfaces. The two basic parts of IDEF0 are a box and an arrow. The box represents a module's function; the arrow represents input, output, control, and mechanism elements separately. Several extensions have been developed based on the IDEF0 methodology for configuration design of complex systems. Wang et al. [35] proposed an improved IDEF0 method and added a formalised description, identifiers, and key path explanations to avoid the potential confusion of occurrence order. Hanafy and ElMaraghy [36] proposed a modular product multiplatform model based on IDEF0 for the development of product family, where the input to the interface is further decomposed into costs, components, and variant quantities. Lamech et al. proposed a new modularity method for the design of reconfigurable manufacturing systems based on IDEF0, and according to their proposition, the interface between the modules can be classified into data, energy, material, and other flows [15].

In addition to the IDEF0 methodology and its extensions, product models provide another kind of structured and unified form to represent the information related to the product throughout the entire product lifecycle [37,38]. Therefore, they can be considered as a potential solution for the problem of representation of modules and interfaces. The majority of current product models have already provided unified representations for modules or components. However, a common representation of the interfaces that integrate modules has not been fully developed. STandard for the Exchange of Product model data

(STEP) is a series of standards that is also known as ISO 10303 [39]. Different parts of STEP, called APs (Application Protocols), have been proposed to define the different application scope of STEP. STEP AP 203 defines the geometry, topology, and configuration management data of solid models for mechanical parts and assemblies [40]. However, it only focuses on the mechanical discipline. That is, the interface model in AP203 is used to describe the mechanical constraints between different parts. To broaden the application areas of STEP, different APs have been included in STEP parts to address additional engineering fields. STEP AP233 provides an appropriate approach targeted to support the data exchange for systems engineering. In AP233, the term “interface connector” is proposed to describe the part of a system by which it interacts with other parts of the system [41]. Pandikow et al. extended AP233 to provide detailed interface information [42]. They adopt the Unified Modelling Language¹ (UML) to represent their product model; however, their product model only focuses on software engineering. Core Product Model (CPM), developed at National Institute of Standards and Technology (NIST), is a base-level product model to support a full range of PLM (Product Lifecycle Management) information [43]. However, CPM does not provide a formal representation for the interfaces. An extension of CPM, called Embedded System Model (ESM), was developed by Zha et al., where “Port” is defined to describe the connection point of an interface [44]. ESM describes the interface between the electronic components and software parts; however, the interaction with mechanical components has not been discussed in depth. The IPPOP (Integration of Product - Process - Organisation for engineering Performance improvement) project, a research project labelled and supported by the French government, proposes the Product-Process-Organisation (PPO) model to address the integration of product, process, and organisation dimensions of the products [45]. An interface class is defined in PPO to represent the interaction among components; however, the interface is simply classified into Common, Alternative, and View Interfaces, and the details related to each type of interface have not been provided.

- **Evaluation:** the different candidates of a module can be obtained by instantiating the module model. Then, designers can select their preferred options from the list of possible choices. This is essentially a multi-attribute decision-making (MADM) problem. To solve a MADM problem in configuration design, there typically exists three types of approach: (1) CBR (Case-Based Reasoning)-based approach; (2) ranking method; and (3) mathematical optimisation methods [46].

To achieve the configuration of a new product, design knowledge can be retrieved by an expert system that structures the design rules or the case families; the one with best degree of similarity is then recommended by the expert system. Based on this principle, CBR-based approaches have been used in the literature to solve the product configuration problem [47–49]. The limitation of CBR-based approaches is that it is difficult to capture and represent the previous design cases and rules in logic form [50].

¹ www.uml.org

Ranking methods require designers to score each attribute in a quantitative or qualitative manner and assign decision weights for them by considering their application requirements. Different models or methods such as the multi-attribute utility analysis (MAMU) [51,52], fuzzy methods [53,54], and analytic hierarchy process (AHP) [55,56] have been proposed and applied to evaluate the scored attributes and then order the alternatives from best to worst.

The last class of solutions to solve the MADM problem are the mathematical optimisation methods. The objective function for the configuration design considers the profit maximisation, customer satisfaction, development leading-time, and other factors [57]. According to the objective functions, different factors or attributes, and their interrelationships, can be represented. Researchers aim to determine a set of ideal optimal solutions among the infinite solution space in theory. The main limitation of mathematical optimisation methods is how to choose and construct suitable objective functions, because the attributes and interrelations among them can be difficult to express accurately by mathematical models [46].

Fig. 1 displays the approaches previously reviewed for configuration design. The three main tasks of configuration design mentioned in Section 2 (i.e. modularisation, representation, and evaluation), are represented as the three main sequential design phases in Fig. 1. For modularisation, different approaches have been proposed to address the issues related to system hierarchy [17,18], system decomposition [19–21], and component clustering [23–25]. Certain studies address the representation task by focusing on the information that should be expressed [9,26–33] and its unified form, which can facilitate the understanding by designers from different disciplines [15,35,36,40–45]. After the representation task, three classes of solutions, i.e. CBR-based approach [47–49], ranking method [51–56], and mathematical optimisation methods [57], are proposed to address the MADM problem in the evaluation task.

Fig. 1 Related design approaches placed in design phases of product configuration process

However, a review of the current approaches for configuration design also reveals that there remains a gap between the representation and evaluation tasks. The interactions of modules designed by designers of different disciplines must be considered during the design process of industrial mechatronic systems. Therefore, it is necessary to propose a common representation for multidisciplinary interfaces among them. Conversely, complex industrial mechatronic systems typically involve hundreds or thousands of configurable modules. Thus, the number of alternative combinations that designers must evaluate and from which suitable selections can be made can be excessively large. To bridge the gap between the representation task and evaluation task, this paper proposes a common representation of interfaces among configurable components or modules that eliminates the impossible combinations, significantly reducing the number of combinations that must be evaluated. The next section presents the proposed configuration design method in detail.

3. Interface model-based configuration method

The three main aspects of the proposed configuration method, i.e. interface model, compatibility rules, and elimination step, are presented in detail in this section. First, the proposed Interface model provides a common representation for the interfaces defined by designers from different disciplines. Then, the interface compatibility rules based on the common representation of the multidisciplinary interfaces defined in the interface model are used by the designers to verify if the different modules can be integrated correctly. Finally, based on the verification results, an algorithm for combination elimination is adopted to decrease the number of alternative combinations during the elimination step.

3.1 Interface model

The authors propose an Interface model to allow designers to develop an integrated design for mechatronic systems [58]. Compared with previous research works on the interface modelling methods reviewed in Section 2, the novelties of the proposed Interface model are presented as follows.

The literature review suggests the limitations of the previous research works on interface modelling methods. Certain existing methods focus only on the interface models for specific disciplines. For example, the interface model defined in STEP AP 203 [40] is used to describe the mechanical constraints between different parts. The extension of AP 233 [42] focuses on the interface in software engineering. CPM ESM [44] describes the interface between the electronic components and software parts; however, the interaction with mechanical components has not been discussed in depth. The IDEF0 methodology [34] and its extended methods [15,35,36] use arrows to represent the flows transferred in interfaces; however, the geometric information related to the mechanical disciplines have not been considered. Conversely, even though existing methods do address the disciplines for the design of mechatronic systems, they are overly generic to represent the details of the interfaces. For example, STEP AP 233 defines the interface connector to describe the interaction between

systems or between one system and its environment [59]; however, no additional details for this interface connector are provided by AP233. The PPO model simply classifies the interface into Common, Alternative, and View Interfaces, and the details related to each type of the interface are not provided.

Considering the limitations of the existing interface modelling methods, the authors adopt UML to provide designers with a common representation for the interfaces in mechatronic systems (Fig. 2). UML is a general-purpose modelling language for the design of systems. A class diagram is considered as one of the most important parts of UML; this models the information of the domain of interest in terms of the objects organised in classes and the relationships among them [60]. The UML-based representation of the proposed Interface model is introduced in the following.

Fig. 2 UML class diagram of Interface model [58]

3.1.1 Classes in Interface model

In UML, a class is graphically represented by boxes that contain three compartments. The top compartment contains the class name, the middle compartment contains the class attributes, each denoted by a name and an associated type, and the bottom compartment contains the operations of the class. The classes **Interface** and **Port**, considered as the key parts of the Interface model, are chosen as examples to explain the details of the Interface model. **Type**, **configuration**, and **desired** are defined as three main attributes of the class **Interface**. The attribute **type** represents the transfer information that can occur through the interface. One

enumeration type is created to detail the attribute **type**, where four different types of transfers, i.e. **geometric**, **energy**, **control**, and **data**, are presented. The attribute **configuration** describes what elements are linked by the interface. The attribute **desired/undesired** uses a Boolean data type to express whether the interface creates positive effects or unintended side effects. One operation, **compatibility()**, is defined in the class **Interface** to represent the compatibility rules. The compatibility rules are detailed in Section 3.2.

The class **Port** is also defined in the Interface model. The term “port” is considered as the location where one element of a system interacts with the other elements. The attribute **direction** represents the direction of the transfers through this port; the attribute **visibility** describes how the port can be accessed.

3.1.2 Relationships in interface model

Three kinds of relationships, i.e. **association**, **aggregation**, and **composition** exist between the classes in the proposed Interface model. In UML, an association is simply used to represent the relationship between two classes. For example, the class **Document** is used to store the documents describing the port; therefore, an **association** is adopted to represent the relationship between the classes **Document** and **Port**. **Aggregation** is a variant of the “has a” **association** relationship, which is graphically represented as a hollow diamond shape in UML. For example, a component can be further decomposed into several sub-components linked by interfaces; hence, the class **Component** can be an aggregation of **Interface** and itself. **Composition** is another variant of an association relationship meaning the whole/part relationship, which is graphically rendered as a filled diamond shape in UML. For example, the relationship between the classes **Interface** and **Port** can be represented as a composition relationship because the port is considered as a part of the interface through which one element interacts with the others. For more details of the proposed Interface model, interested readers are referred to [58].

Based on the proposed Interface model, interface compatibility rules are developed to allow designers to determine if the alternatives of different modules can be integrated correctly and thus, eliminate the impossible alternative combinations. For large and complex industrial manufacturing systems, the number of combinations can be decreased, and the development lead time can be significantly reduced. The interface compatibility rules are presented in the following subsection.

3.2 Interface compatibility rules

Interface compatibility rules are initially proposed to ensure that the different subsystems integrate correctly [58]. In this paper, the authors use the proposed compatibility rules to allow designers to eliminate the combinations of alternative modules that prove to be incompatible with each other. As presented in the previous subsection, the operation **compatibility()** contained in the Interface model represents the interface compatibility rules. The basic principle of the interface compatibility rules is illustrated here through the use of the following example.

Two modules (Module 1 and Module 2) are connected by one interface (Interface) through ports (P1 and P2). The proposed compatibility rules can be presented as follows:

Rule 1:

P1.Parameter1.value = P2.Parameters2.value

P1.Parameter1.unit = P2.Parameters2.unit

Rule 2:

P1.Parameter1.value < P2.Parameters2.maxValue

P1.Parameter1.value > P2.Parameters2.minValue

P1.Parameter1.unit = P2.Parameters2.unit

P1.Parameter1 represents the parameter of port **P1**, which is stored in the class **Parameter**; **P2.Parameter2** is the parameter of port **P2**. According to compatibility **Rule 1**, both the value and unit of parameters of **P1** and **P2** must be equal to ensure that the two modules can be connected with each other correctly. Compatibility **Rule 2** presents the case where the design parameter is specified by an interval [**minValue**, **maxValue**]. In this case, parameter **P1** must satisfy **P1.Parameter1.value** \in [**P2.Parameters2.minValue**, **P2.Parameters2.maxValue**].

It is possible that designers cannot accurately determine the port parameter during the preliminary design phase and must approximate the information related to the port. The class **Document** is proposed to store such descriptions. In this case, the designers cannot adopt the above compatibility rules based on the parameter. They must analyse the description of the two ports to determine if the two modules are compatible, which requires design knowledge and designer experience.

The authors developed a demonstrator based on the 3DEXPERIENCE platform² to implement the proposed interface model and compatibility rules. The parameter of one port stored in the class **Parameter** can be represented in a set of parameters defined in the demonstrator. The compatibility rules are implemented with the support of the Knowledge-Based Engineering (KBE) solution provided by the 3DEXPERIENCE platform. Fig. 3 presents the implementation of the proposed interface model and compatibility rules in the demonstrator.

The Interface model and interface compatibility rules are proposed to manage the information of interfaces between the modules. However, neither can directly organise the design activities nor provide designers with a general guide during the design process of industrial manufacturing systems. That is, the Interface model and interface compatibility rules must be combined with the design methods when it comes to the management of the design process. In this paper, the authors propose a new configuration design method. Integrated with the Interface model and interface compatibility rules, the proposed configuration design method allows designers to eliminate the impossible alternative combinations for large and complex industrial manufacturing systems, decreasing the number of alternative combinations. The elimination step of the proposed configuration design method is presented in detail in next subsection.

² <http://www.3ds.com/about-3ds/3dexperience-platform/>.

Fig. 3 Part of proposed Interface model and compatibility rules, and their implementation

3.3 Elimination step

If one industrial manufacturing system can be decomposed into S modules ($S = 1, 2, 3, \dots$), and the i^{th} module, M_i ($i = 1, 2, 3, \dots, S$), can have n_i alternatives ($n_i = 1, 2, 3, \dots$), then the j^{th} alternative of the i^{th} module can be denoted as $M_{i(j)}$ ($j = 1, 2, 3, \dots, n_i$). If all the combinations of alternatives for each module are considered, designers would have $\prod_{i=1}^S n_i$ different types of combinations, where n_i is the number of i^{th} module's alternatives. It would require an enormous amount of work to evaluate each combination and select the most suitable combination. Therefore, an elimination step is proposed to eliminate the incompatible combinations of certain alternatives, which can significantly decrease the number of combinations, especially for large and complex industrial manufacturing systems. During the elimination step, the proposed interface compatibility rules must be considered.

Interface compatibility rules allow designers to eliminate the incompatible combinations of certain alternatives. Two modules are considered to be incompatible with each other if they cannot be linked together directly or they cannot be chosen at the same time (examples regarding the incompatibility of different components can be found in Section 4).

The authors propose an indicator, C_p , with a value of “1” or “0” to denote that two modules are compatible or incompatible with each other, respectively. Clearly, for a given combination of certain alternatives, if a pair of incompatible modules exists, such a combination is invalid. During the elimination step, a compatibility matrix is proposed as a compatibility verification reference to allow designers to eliminate the invalid combinations. The matrix is generated from a pairwise comparison. For an industrial manufacturing system with M modules, the corresponding compatibility matrix is presented in Table 1.

Table 1 Compatibility matrix

	$M_{1(1)}$	$M_{1(2)}$...	$M_{1(n_1)}$	$M_{2(1)}$...	$M_{2(n_2)}$...	$M_{i(p)}$...	$M_{S(n_s)}$
$M_{1(1)}$	$Cp_{M_{1(1)}M_{1(1)}}$	$Cp_{M_{1(1)}M_{1(2)}}$
$M_{1(2)}$	$Cp_{M_{1(2)}M_{1(1)}}$	$Cp_{M_{1(2)}M_{1(2)}}$
...
$M_{1(n_1)}$	$Cp_{M_{1(n_1)}M_{2(1)}}$
$M_{2(1)}$
...
$M_{2(n_2)}$
...
$M_{j(q)}$	$Cp_{M_{i(p)}M_{j(q)}}$
...
$M_{S(n_s)}$	$Cp_{M_{S(n_s)}M_{S(n_s)}}$

As indicated in the matrix, all the alternatives of all modules are involved in the pairwise verification. For the pairs formed from the alternatives of the same modules, the compatibility values are “0” because there is no interface to connect them:

$$Cp_{M_{i(p)}M_{i(q)}} = 0 \quad (1)$$

where $i = 1, 2, \dots, S$; $p, q = 1, 2, \dots, n_i$

For the pair formed by the alternatives of two different modules, the compatibility rules presented in the previous section allow the designers to determine if two modules are compatibility with each other such that the compatibility value can be then obtained.

To verify if a combination with M alternatives is valid, an algorithm is presented with the following pseudo-code:

Require: Return a value, V , by which designers can select the valid combinations and eliminate invalid combinations

function comSelect ()

{

$V=I$;

for every value of $Cp_{M_{i(p)}M_{j(q)}}$, $i, j = 1, 2, 3, \dots, S$; $p = 1, 2, 3, \dots, n_i$; $q = 1, 2, 3, \dots, n_j$, between

the alternatives of the modules selected by the designers

do

$$V = V * Cp_{M_{i(p)}M_{j(q)}}$$

end for

return V

}

Hence, any given combination can be verified by the returned value V .

$$V = \begin{cases} 1 & \dots \text{the combination is valid} \\ 0 & \dots \text{the combination is invalid} \end{cases} \quad (2)$$

For a system with small or medium size alternative combinations, all valid alternatives can be verified. With a large number of alternative combinations, this verification method can be embedded into an optimisation process to exclude the invalid or “sub-optimal” alternatives, e.g. embedded into the “generate-and-select” optimisation process [61].

By integrating the elimination step into the configuration design process, the gap between the representation and evaluation tasks can be bridged, and the number of combinations that must be evaluated in the evaluation task can be significantly decreased. The authors adopt the UML activity diagram to represent the proposed configuration design process (Fig. 4). The three main tasks of configuration design, i.e. modularisation task, representation task, and evaluation task, are represented as the three main design activities of the activity diagram. The initial state of the activity diagram indicates the beginning of the configuration design process. After modularising the industrial mechatronic system, the modules and interfaces among them can be realised. Then, designers can define the alternative modules and interfaces with a common representation by instantiating the module model and proposed interface model. Once the model of all interfaces has been instantiated, the designers must apply the compatibility rules to verify if the interface between two alternative modules can be integrated. If modules prove to be incompatible with each other, the combinations containing these modules is eliminated. Therefore, before entering the combination evaluation phase, the number of combinations that must be evaluated in the evaluation task can be decreased.

Fig. 4 UML activity diagram for configuration design based on Interface model

In this section, the authors presented the details regarding the proposed configuration design method that allows designers from different disciplines to define the interfaces of mechatronic systems with a common representation, verify the compatibility of interfaces, and eliminate impossible alternative combinations, such that the gap between the representation and evaluation tasks can be bridged. The applicability of the proposed configuration design method is demonstrated by a robotic welding system in the following section.

4. Case study

The case study chosen to demonstrate the interface model-based configuration design method in this section is a robotic welding system. A robotic welding system is a typical mechatronic system involving highly complex and sophisticated technology for industrial manufacturing. Today, a considerable amount of work is performed by robotising welding tasks. However, the problems encountered during the manufacturing process, such as small batch sizes, complex product shapes, large groove variations, and product tolerances, continue to create major challenges for robotic welding systems.

The authors provide several solutions for robotising welding tasks by considering the above challenges. First, robot programs can be generated automatically according to the different welding seams of different complex products. Secondly, the robotic welding system can provide more than six degrees of freedom to fulfil different welding tasks required by the different geometries of complex workpieces. Thirdly, the workpiece tolerance must be considered and the welding seam tracking function realised by the robotic welding system to ensure that the generated robot trajectories can be compensated. Finally, automatic collision avoidance techniques must be integrated into the robotic welding system, and a collision between two robots, robots with workpieces, or robots with the environment can be detected.

Fig. 5 displays the main modules (blue boxes) and interfaces (purple boxes) among them for the robotic welding system. The working principle of the robotic welding system is presented as follows: an offline program subsystem (M_1) generates a collision-free trajectory by analysing the welding seams of the workpiece's CAD model. Executing the offline program, the robot control module (M_6) and displacement control module (M_8) enable two robots (M_3 and M^d) and the robot displacement module (M_5) to move the welding torch (M_{11}) to the starting point of the welding seam detected by the position detection module (M_2). Using the welding seam tracking module (M_{12}), the robot trajectories generated by the offline program subsystem can be compensated such that the welding torch can move along the welding seams precisely.

Fig. 5 Modularisation for robotic welding system

After the modularisation task for the configuration design, the robotic welding system is decomposed into the modules. However, different choices of standard components or design solutions, which are considered as different module candidates, can be suggested by discipline-specific design teams. Table 2 displays the candidates of the standard components or design solutions for each module of the robotic welding system.

Table 2 Modules and their candidates

Module	Candidate
M_1	$M_{1(1)}$: Online program
	$M_{1(2)}$: Offline program
M_2	$M_{2(1)}$: Light source & Camera
	$M_{2(2)}$: Fringe pattern & Camera
M_3	$M_{3(1)}$: Six-axis robot
	$M_{3(2)}$: Cartesian coordinate robot
M_4	$M_{4(1)}$: Six-axis robot
	$M_{4(2)}$: Cartesian coordinate robot
M_5	$M_{5(1)}$: Gantry
	$M_{5(2)}$: AGV (Automated Guided Vehicle)
M_6	$M_{6(1)}$: PLC (Programmable Logic Controller)
	$M_{6(2)}$: Six-axis robot control
	$M_{6(3)}$: Cartesian coordinate robot control
M_7	$M_{7(1)}$: Shape reconstruction of pattern image
	$M_{7(2)}$: linear fitting of workpiece's edge

M_8	$M_{8(1)}$:Gantry control
	$M_{8(2)}$:AGV control
M_9	$M_{9(1)}$:Contact signal processing
	$M_{9(2)}$:Image processing
M_{10}	$M_{10(1)}$:Plasma welding torch control
	$M_{10(2)}$:Tandem welding torch control
	$M_{10(3)}$:Metal inert-gas welding control
M_{11}	$M_{11(1)}$:Plasma welding torch
	$M_{11(2)}$:Tandem welding torch
	$M_{11(3)}$:Metal inert-gas welding
M_{12}	$M_{12(1)}$:Contact welding seam tracker
	$M_{12(2)}$:Laser welding seam tracker
M_{13}	$M_{13(1)}$:Power supply sub-system

If all combinations of candidates for each module are considered, the designers would have 13,824 different types of combinations. The number of alternative combinations from which designers must select the most suitable combination is, therefore, overly large.

The information related to the interfaces of the robotic welding system can be managed by the proposed Interface model. By instantiating the Interface model with the design parameters related to the proposed candidates, designers can easily verify the interface compatibility using the compatibility rules, which allow them to eliminate the impossible combinations, thus decreasing the number of combinations.

Fig. 6 displays an example of the instantiation and implementation of the proposed Interface model. In this example, the six-axis robot ($M_{3(1)}$) has a mechanism to provide six degrees of freedom for the robotic welding system. However, the controller, which is specially designed for the Cartesian coordinate robot ($M_{6(3)}$), can only be used to control a robot with three axis. The UML object diagram in Fig. 6(b) displays the instance of the Interface model created using the above example. Fig. 6(c) depicts the implementation of the example in the demonstrator. The compatibility verification result indicates that the interface (I_2) between the six-axis robot ($M_{3(1)}$) and Cartesian coordinate robot controller ($M_{6(3)}$) is incompatible. Therefore, the compatibility value of the interface between $M_{3(1)}$ and $M_{6(3)}$ is “0”, which means that the combinations including $M_{3(1)}$ and $M_{6(3)}$ are invalid.

As presented in Section 3.2, it is possible that designers cannot accurately determine the port parameters of components when selecting the most suitable modules among different alternatives during the preliminary design phase. In this case, a brief description in the class **Document** can be used to define a port. The documents of the two ports linked by the interface are then analysed by designers to determine if the interface is compatible. For example, when designers attempt to determine which method should be selected to detect the starting point of the welding seam, the design parameters related to each method can hardly be predicted. Therefore, the working principle of each method can be described and stored in the class **Document**. After analysing the working principle of each method stored in the class **Document**, the designers could find that when choosing the method based on the camera and fringe pattern ($M_{2(2)}$) to detect the starting point of the welding seam, the shape reconstruction method based on the comparison between the projected fringe pattern and reflected deformed pattern ($M_{7(1)}$)

should be adopted, whereas it is unlikely to achieve any benefits from the method based on the linear fitting of the workpiece's edges ($M_{7(2)}$). Thus the interface between the two candidates $M_{2(2)}$ and $M_{7(1)}$ is compatible (i.e. $Cp_{M_{2(2)}M_{7(1)}} = 1$), and candidates $M_{2(2)}$ and $M_{7(2)}$ are incompatible with each other (i.e. $Cp_{M_{2(2)}M_{7(2)}} = 0$).

Fig. 6 Instantiation and implementation of Interface model

By analysing the compatibility between the proposed candidates, the values of the compatibility matrix can be obtained as indicated in Table 5. According to the algorithm for combination elimination presented in Section 3.3, the combinations with a "0" for the value of V are identified as invalid solutions because they include incompatible components. After eliminating such invalid combinations, the number of possible combinations is reduced to 384. Therefore, the number of combinations that must be evaluated during the evaluation task has been significantly reduced.

Finally, considering the performance, cost, efficiency, robustness, and other factors as criteria, the designers evaluate the proposed alternative combination and select the preferred option from the list of alternatives by solving the attribute decision-making (MADM) problem. Fig. 7 displays the robotic welding system and its final module candidate selections.

Fig. 7 Robotic welding system and final module candidate selections

In this section, a robotic welding system is used as a case study to demonstrate the proposed interface model-based configuration design method. The candidates of each module are proposed and designers from different disciplines can define the interfaces between the modules with a common representation by instantiating the proposed interface model. Then, applying the compatibility rules and algorithm for combination elimination, the number of combinations that must be evaluated during the evaluation task is significantly reduced.

Table 5 Compatibility matrix for lunar roving vehicle

	$M_{1(1)}$	$M_{1(2)}$	$M_{2(1)}$	$M_{2(2)}$	$M_{3(1)}$	$M_{3(2)}$	$M_{4(1)}$	$M_{4(2)}$	$M_{5(1)}$	$M_{5(2)}$	$M_{6(1)}$	$M_{6(2)}$	$M_{6(3)}$	$M_{7(1)}$	$M_{7(2)}$	$M_{8(1)}$	$M_{8(2)}$	$M_{9(1)}$	$M_{9(2)}$	$M_{10(1)}$	$M_{10(2)}$	$M_{10(3)}$	$M_{11(1)}$	$M_{11(2)}$	$M_{11(3)}$	$M_{12(1)}$	$M_{12(2)}$	$M_{13(1)}$	
$M_{1(1)}$	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{1(2)}$		0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{2(1)}$			0	0	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{2(2)}$				0	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{3(1)}$					0	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{3(2)}$						0	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{4(1)}$							0	0	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{4(2)}$								0	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{5(1)}$									0	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1
$M_{5(2)}$										0	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{6(1)}$											0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{6(2)}$												0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{6(3)}$													0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{7(1)}$														0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{7(2)}$															0	1	1	1	1	1	1	1	1	1	1	1	1	1	1
$M_{8(1)}$																0	0	1	1	1	1	1	1	1	1	1	1	1	1
$M_{8(2)}$																	0	1	1	1	1	1	1	1	1	1	1	1	1
$M_{9(1)}$																		0	0	1	1	1	1	1	1	1	1	0	1
$M_{9(2)}$																			0	1	1	1	1	1	1	1	0	1	1
$M_{10(1)}$																				0	0	0	1	0	0	1	1	1	1
$M_{10(2)}$																					0	0	0	1	0	1	1	1	1
$M_{10(3)}$																						0	0	0	1	1	1	1	1
$M_{11(1)}$																							0	0	0	1	1	1	1
$M_{11(2)}$																								0	0	1	1	1	1
$M_{11(3)}$																									0	1	1	1	1

5. Discussion

The authors introduced a novel design method to solve the two design problems of configuration design for complex industrial mechatronic systems identified in Section 1, i.e. how to achieve high-level multidisciplinary integration during the representation task process and how to decrease the number of alternative combinations among the alternatives during the evaluation task process. The proposed configuration design method demonstrates the following advantages:

- For the representation task, different representations for the configurable modules are proposed based on existing studies on configuration design. Because inadequate attention has been given to the standardisation of the interactions between the modules, this paper proposes an Interface model to describe the interactions of modules, which provides a common representation for the interfaces among the different modules. Therefore, the compatibility of modules designed by different teams can be verified by compatibility rules to ensure that the modules can be integrated correctly, thus achieving multidisciplinary integration during the representation task process.
- For the evaluation task, even though different evaluation approaches have been proposed to solve the multi-attribute decision-making problem, the number of alternative combinations from which designers evaluate and select the most suitable combination is overly large owing to the intrinsic complexity of industrial mechatronic systems. Adopting interface compatibility rules and an elimination algorithm, the proposed configuration design method bridges the gap between the representation task and evaluation task. It allows designers to decrease the number of possible combinations, thus significantly reducing the development lead time.

Even though the effectiveness and applicability of the proposed configuration design method was demonstrated using a robotic welding system, further studies on the configuration design method are required.

- Current research has demonstrated the effectiveness of configuration design in developing new systems that satisfy different customer requirements. Requirements have a major role in configuration design because they specify the problems that the designers must solve. When specifying the design requirements, designers must consider not only what the customer requires but also the requirements related to the entire lifecycle of the product. An architecture with configurable functional modules of a system is proposed according to the requirements related to the functionality (i.e. functional requirements); however, the criteria by which designers evaluate the alternative combinations of candidates for each module are proposed based on the requirements related to performance, cost, efficiency, robustness, and other factors (i.e. non-functional requirements). If these requirements are well specified before entering the configuration design process, design errors due to insufficient familiarity of the requirements related to the following processes can be

avoided. Therefore, the specification of requirements for the configuration design must receive added attention in the future.

- Today, dematerialisation has become a novel development trend for industrial manufacturing systems. Companies are placing more focus on providing customers with additional value through the use of services rather than products, because it is believed that services can bring added value with less environmental impact and without compromising the customer's requirements. Therefore, the concept of Industrial Product Service Systems (IPSS) has been suggested. The proposed design method in this paper can be used to support the configuration design of complex industrial manufacturing systems effectively from the perspective of physical features. However, a nonphysical module, called the service module, must also be considered. Further, the common representation of interfaces between the physical and service modules must be studied in the future.

6. Conclusions

This paper proposed a novel configuration design method for industrial mechatronic systems with the objective of bridging the gap between the representation and evaluation tasks of configuration design. On the one hand, the compatibility of modules designed by different teams can be verified by the compatibility verification method defined in the Interface model, allowing the realisation of multidisciplinary integration during the representation task process. On the other hand, based on the elimination algorithm, the number of alternative combinations from which designers must select the most suitable combination can be significantly reduced. The effectiveness and applicability of the proposed configuration design method was demonstrated using a case study corresponding to a robotic welding system.

Acknowledgements

This project is supported by the National Natural Science Foundation of China (Grant No. 51805437).

References

- [1] C. Zhou, Z. Lin, C. Liu, Customer-driven product configuration optimization for assemble-to-order manufacturing enterprises, *The International Journal of Advanced Manufacturing Technology*. 38 (2008) 185–194.
- [2] T. Darr, M. Klein, D.L. McGuinness, Special issue: configuration design, *Artificial Intelligence for Engineering Design, Analysis and Manufacturing*. 12 (1998) 293–294.

-
- [3] A. Matta, T. Tolio, F. Karaesmen, Y. Dallery, An integrated approach for the configuration of automated manufacturing systems, *Robotics and Computer-Integrated Manufacturing*. 17 (2001) 19–26.
- [4] L. Birglen, T. Schlicht, A statistical review of industrial robotic grippers, *Robotics and Computer-Integrated Manufacturing*. 49 (2018) 88–97.
- [5] J.E. Carryer, R.M. Ohline, T.W. Kenny, *Introduction to mechatronic design*, Prentice Hall, Boston, USA, 2011.
- [6] J. Gausemeier, U. Frank, J. Donoth, S. Kahl, Specification technique for the description of self-optimizing mechatronic systems, *Research in Engineering Design*. 20 (2009) 201–223.
- [7] D. Sabin, Product configuration frameworks-a survey, *IEEE Intelligent Systems and Their Applications*. 13 (1998) 42–49.
- [8] Z.M. Bi, W.A. Gruver, S.Y.T. Lang, Analysis and synthesis of reconfigurable robotic systems, *Concurrent Engineering: Research and Applications*. 12 (2004) 145–153.
- [9] F. Pahng, N. Senin, D. Wallace, Distribution modeling and evaluation of product design problems, *Computer-Aided Design*. 30 (1998) 411–423.
- [10] M. Weyrich, P. Klein, M. Laurowski, Y. Wang, Mechatronic engineering of novel manufacturing processes implemented by modular and sensor-guided machinery, in: *16th IEEE Conference on Emerging Technologies and Factory Automation*, Toulouse, France, 2011.
- [11] P.Gu, S.Sosale, Product modularization for life cycle engineering, *Robotics and Computer-Integrated Manufacturing*. 15 (1999) 387–401.
- [12] C. Daniilidis, D. Hellenbrand, W. Bauer, U. Lindemann, Using structural complexity management for design process driven modularisation, in: *IEEE International Conference on Industrial Engineering and Engineering Management*, Singapore, Singapore, 2011.
- [13] L.-C. Chen, L. Lin, Optimization of product configuration design using functional requirements and constraints, *Research in Engineering Design*. 13 (2002) 167–182.
- [14] R. Gauthier, S. Pont, *Designing systems programs*, Prentice Hall, Englewood Cliffs, USA, 1970.
- [15] K. Lameche, N. M.Najid, P. Castagna, K. Kouiss, Modularity in the design of reconfigurable manufacturing systems, *IFAC-PapersOnLine*. 50 (2017) 3511–3516.
- [16] R. Sanchez, J.T. Mahoney, Modularity, flexibility, and knowledge management in product and organization design, *IEEE Engineering Management Review*. 25 (1997) 50–61.

-
- [17] INCOSE, INCOSE systems engineering handbook: a guide for system Life cycle processes and activities, John Wiley & Sons, 2015.
- [18] S.J. Kapurch, NASA Systems engineering handbook, DIANE Publishing, 2010.
- [19] H. Komoto, T. Tomiyama, Multi-disciplinary system decomposition of complex mechatronics systems, *CIRP Annals - Manufacturing Technology*. 60 (2011) 191–194.
- [20] R. Helmer, A. Yassine, C. Meier, Systematic module and interface definition using component design structure matrix, *Journal of Engineering Design*. 21 (2010) 647–675.
- [21] P. Hehenberger, F. Poltschak, K. Zeman, W. Amrhein, Hierarchical design models in the mechatronic product development process of synchronous machines, *Mechatronics*. 20 (2010) 864–875.
- [22] D. V Steward, Partitioning and tearing systems of equations, *Journal of the Society for Industrial & Applied Mathematics*. 2 (1965) 345–365.
- [23] T.U. Pimmler, S.D. Eppinger, Integration analysis of product decompositions, Cambridge, USA, 1994.
- [24] C.C. Huang, A. Kusiak, Modularity in design of products and systems, *IEEE Transactions on System, Man and Cybernetics-PART: Systems and Human*. 28 (1998) 66–77.
- [25] M. V. Martin, K. Ishii, Design for variety: developing standardized and modularized product platform architectures, *Research in Engineering Design*. 13 (2002) 213–235.
- [26] G. Du, R. J.Jiao, M. Chen, Joint optimization of product family configuration and scaling design by Stackelberg game, *European Journal of Operational Research*. 232 (2014) 330–341.
- [27] J. Jiao, M.M. Tseng, A methodology of developing product family architecture for mass customization, *Journal of Intelligent Manufacturing*. 10 (1999) 3–20.
- [28] G. Pahl, W. Beitz, J. Feldhusen, K.-H. Grote, *Engineering design: a systematic approach*, Springer-Verlag, London, 2007.
- [29] V.-C. Liang, C.J.J. Paredis, A port ontology for conceptual design of systems, *Journal of Computing and Information Science in Engineering*. 4 (2004) 206–217.
- [30] Y.-T. Tsai, K.-S. Wang, The development of modular-based design in considering technology complexity, *European Journal of Operational Research*. 119 (1999) 692–703.
- [31] J. Li, J. Daaboul, S. Tong, M. Bosch-Mauchand, B. Eynard, A design pattern for industrial robot: User-customized configuration engineering, *Robotics and Computer-Integrated Manufacturing*. 31 (2015) 30–39.

-
- [32] M.E. Sosa, S.D. Eppinger, C.M. Rowles, Designing modular and integrative systems, in: ASME 2000 International Design Engineering Technical Conferences and Computers and Information in Engineering Conference, Baltimore, USA. 10-13 September, 2000.
- [33] B. Bettig, J.K. Gershenson, The representation of module interfaces, *International Journal of Product Development*. 10 (2010) 291–317.
- [34] U.A. Force, Integrated computer aided manufacturing architecture Part II, Volume IV—functional modeling manual (IDEF-0), Air Force Materials Laboratory, Wright-Patterson Air Force Base, USA, 1981.
- [35] Y. Wang, W. Lin, S. Wang, J. Huang, Function model of efficient support system based on improved IDEF0 method, in: 8th International Conference on Reliability, Maintainability and Safety, Chengdu, China, 2009.
- [36] M. Hanafy, H. ElMaraghy, A modular product multi-platform configuration model, *International Journal of Computer Integrated Manufacturing*. 28 (2015) 999–1014.
- [37] B. Eynard, T. Gallet, P. Nowak, L. Roucoules, UML based specifications of PDM product structure and workflow, *Computers in Industry*. 55 (2004) 301–316.
- [38] R. Sudarsan, S.J. Fenves, R.D. Sriram, F. Wang, A product information modeling framework for product lifecycle management, *Computer-Aided Design*. 37 (2005) 1399–1411. doi:10.1016/j.cad.2005.02.010.
- [39] SCRA STEP Application, Step application handbook ISO 10303 Version 3, Hand Book, 2006.
- [40] ISO 10303-203, Industrial automation systems and integration- Product data representation and exchange-Part 203: Application protocol: Configuration controlled 3D design of mechanical parts and assemblies, International Organization for Standardization, 2005.
- [41] U. Sellgren, M. Törngren, D. Malvius, M. Biehl, PLM for Mechatronics integration, in: International Conference on Product Lifecycle Management, Bath, UK, 2009.
- [42] A. Pandikow, E. Herzog, A. Törne, Integrating systems and software engineering concepts in AP-233, in: Proceedings of the 2000 INCOSE Symposium, INCOSE, 2000: pp. 831–837.
- [43] S.J. Fenves, S. Fougou, C. Bock, R.D. Sriram, CPM : A Core Model for Product Data, *Journal of Computing and Information Science in Engineering*. (2006) 1–14.
- [44] X.F. Zha, S.J. Fenves, R.D. Sriram, A feature-based approach to embedded system hardware and software co-design, in: ASME Design Engineering Technical Conference, Long Beach, 2005.

-
- [45] F. Noël, L. Roucoules, The PPO design model with respect to digital enterprise technologies among product life cycle, *International Journal of Computer Integrated Manufacturing*. 21 (2008) 139–145.
- [46] Y. Zhang, A. Bernard, An integrated decision-making model for multi-attributes decision-making (MADM) problems in additive manufacturing process planning, *Rapid Prototyping Journal*. 20 (2014) 377–389.
- [47] H.E. Tseng, C.C. Chang, S.H. Chang, Applying case-based reasoning for product configuration in mass customization environments, *Expert Systems with Applications*. 29 (2005) 913–925.
- [48] S. Myung, S. Han, Knowledge-based parametric design of mechanical products based on configuration design method, *Expert Systems with Applications*. 21 (2001) 99–107.
- [49] M. Dong, D. Yang, L. Su, Ontology-based service product configuration system modeling and development, *Expert Systems with Applications*. 38 (2011) 11770–11786.
- [50] C. Zheng, M. Bricogne, J. Duigou, P. Hehenberger, B. Eynard, Knowledge-based engineering for multidisciplinary systems: Integrated design based on interface model, *Concurrent Engineering*. 26 (2018) 157–170.
- [51] J. Butler, D. Morrice, P. Mullarkey, A multiple attribute utility theory approach to ranking and selection, *Management Science*. 47 (2001) 800–816.
- [52] R. Malak, J. Aughenbaugh, C. Paredis, Multi-attribute utility analysis in set-based conceptual design, *Computer-Aided Design*. 41 (2009) 214–227.
- [53] B. Zhu, Z. Wang, H. Yang, R. Mo, Y. Zhao, Applying fuzzy multiple attributes decision making for product configuration, *Journal of Intelligent Manufacturing*. 19 (2008) 591–598.
- [54] E. Deciu, E. Ostrosi, M. Ferney, M. Gheorghe, Configurable product design using multiple fuzzy models, *Journal of Engineering Design*. 16 (2005) 209–233.
- [55] R. Galan, J. Racero, I. Eguia, J. Garcia, A systematic approach for product families formation in Reconfigurable Manufacturing Systems, *Robotics and Computer-Integrated Manufacturing*. 23 (2007) 489–502.
- [56] M.R. Abdi, A.W. Labib, A design strategy for reconfigurable manufacturing systems (RMSs) using analytical hierarchical process (AHP): A case study, *International Journal of Production Research*. 41 (2003) 2273–2299.
- [57] Z. Afrouzy, S. Nasser, I. Mahdavi, M. Paydar, A fuzzy stochastic multi-objective optimization model to configure a supply chain considering new product development, *Applied Mathematical Modelling*. 40 (2016) 7545–7570.

-
- [58] C. Zheng, J. Le Duigou, M. Bricogne, B. Eynard, Multidisciplinary interface model for design of mechatronic systems, *Computers in Industry*. 76 (2016) 24–37.
- [59] ISO10303-233, Industrial automation systems and integration - Product data representation and exchange - Part 233: Application protocol: Systems engineering, International Organization for Standardization, 2012.
- [60] D. Berardi, D. Calvanese, G. De Giacomo, Reasoning on UML class diagrams, *Artificial Intelligence*. 168 (2005) 70–118.
- [61] Y. Zhang, W. Wang, A. Bernard, Embedding multi-attribute decision making into evolutionary optimization to solve the many-objective combinatorial optimization problems, *Journal of Grey System*. 28 (2016) 124–143.