

[bookmark: _GoBack]Vision (Egg Flow Communicator)
Version <1.0>

Habegger, Parker, and Rasler
Company Name Pending

Revision History
	Date
	Version
	Description
	Author

	<09/13/11>
	<1.0>
	<The original, unrevised, vision document.>
	<Matthew Rasler, Mark Parker, Andrew Habegger>

	
	
	
	

	
	
	
	

	
	
	
	

Vision Document Elaborating the Inception Phase of the Egg Jam Communicator
Version: <1.0>
Vision (Egg Jam Communicator)
 Date: <09/13/2011>
<document identifier>

Table of Contents

	Confidential
	Company Name Pending2011
	Page 2

1.	Introduction	3
1.1	References	3
2.	Positioning	4
2.1	Problem Statement	4
2.2	Product Position Statement	4
3.	Stakeholder and User Descriptions	4
3.1	Stakeholder Summary	5
3.2	User Summary	5
3.3	User Environment	5
3.4	Summary of Key Stakeholder or User Needs	6
3.5	Alternatives and Competition	6
4.	Product Overview	6
4.1	Product Perspective	7
4.2	Assumptions and Dependencies	7
5.	Product Features	7
6.	Other Product Requirements	8

Vision (Egg Jam Communicator)
[bookmark: _Toc524313333][bookmark: _Toc512930904][bookmark: _Toc456600917][bookmark: _Toc456598586][bookmark: _Toc303757010][bookmark: _Toc452813577][bookmark: _Toc436203377]1. Introduction
The purpose of this document is to collect, analyze, and define high-level needs and features of the Egg Jam Dissolver. It focuses on the capabilities needed by the stakeholders and the target users, and why these needs exist. The details of how the Egg Jam Dissolver fulfills these needs are detailed in the use-case and supplementary specifications.

[bookmark: _Toc524313334][bookmark: _Toc512930905][bookmark: _Toc456600921][bookmark: _Toc456598590][bookmark: _Toc303757011]1.1 References
This subsection provides a complete list of all documents referenced elsewhere in the Vision document. Identify each document by title, report number if applicable, date, and publishing organization. Specify the sources from which the references can be obtained. This information may be provided by reference to an appendix or to another document.
[bookmark: _Toc524313335][bookmark: _Toc512930906][bookmark: _Toc303757012]
2. Positioning
[bookmark: _Toc524313336][bookmark: _Toc512930907][bookmark: _Toc452813579][bookmark: _Toc436203379][bookmark: _Toc303757013]Problem Statement
	The problem of
	Chicken eggs randomly jamming on an automatic conveyor

	affects
	The client (and sponsor), Tim Habegger, proprietor of Habegger Poultry

	the impact of which is
	Loss of productivity from flow rate a flow rate problem that must be identified by personnel effort

	a successful solution would be
	A software/hardware solution that identifies in real time when a flow rate problem occurs (egg jam), and notifies the user of the production system when and where the problem occurs.

[bookmark: _Toc524313337][bookmark: _Toc512930908][bookmark: _Toc452813580][bookmark: _Toc436203380][bookmark: _Toc422186485][bookmark: _Toc425054392][bookmark: _Toc303757014]2.2 	Product Position Statement
	For
	Initially Tim Habegger, proprieter of Habegger Poultry, and more generally the chicken egg industry.

	Who
	Would realize efficiency gain and labor cost reduction through mechanization.

	The (Egg Jam Communicator)
	 Is a mechanized unit assisting in the Chicken Egg Packaging Process

	That
	Would lessen downtown and labor needs, while increasing the efficiency of the Chicken Egg Packaging Process through mechanization.

	Unlike
	Tradition conveyor systems that are prone to jamming from various reasons without an ability to notify the operator stationed at another, or remote location of the loss flow.

	Our product
	Mechanically isolates which conveyor lane is suffering from a flow rate problem and notifies the user in real time when and where the problem has occurred, delimiting the need to search all conveyor lines manually.

[bookmark: _Toc524313338][bookmark: _Toc512930909][bookmark: _Toc452813581][bookmark: _Toc447960005][bookmark: _Toc303757015][bookmark: _Toc436203381]

3. Stakeholder and User Descriptions
	Name
	Description
	Responsibilities

	Tim Habegger,
	Proprieter of Habegger Poultry
	This Stakeholder:
ensures that the system will be maintainable
will be working co-operatively to provide the hardware components
monitors the project’s progress
approves funding

	Prof. Tanik
	Professor
	Responsible for overseeing project performance and progress.

	Mark Parker
	<Company Name> co-owner
	Insure the continued development and deployment of this product.

	Andrew Habegger
	<Company Name> co-owner
	Insure the continued development and deployment of this product.

	Matthew Rasler
	<Company Name> co-owner
	Insure the continued development and deployment of this product.

[bookmark: _Toc524313340][bookmark: _Toc512930911][bookmark: _Toc452813584][bookmark: _Toc303757017]3.1 User Summary
	Name
	Description
	Responsibilities
	Stakeholder

	 Small Business
	Primary User
	Use system in day to day production as an automation entity.
	

[bookmark: _Toc524313341][bookmark: _Toc512930912][bookmark: _Toc452813585][bookmark: _Toc436203384][bookmark: _Toc422186479][bookmark: _Toc346297773][bookmark: _Toc342757864][bookmark: _Toc425054386][bookmark: _Toc303757018]3.2 User Environment
The typical working environment would be along-side the production system in place, on the packaging line of a chicken egg farm. Another extension of the working environment would be a notification channel that prompts outside the typical working environment to a home/central office or via mobile/web interfacing when the production line is not in use. Tasks include: responding to the alert by manually fixing the jam/problem notified by the mechanical counters, and resetting the alert on the GUI, possibly adding notes to the error state to allow for “teaching” of the system. Possible future platforms may involve self-correcting systems.
The primary GUI will be incorporated into a standard PC already established on the production line. Initially the User will be responsible for adjusting sensitivity parameters, future developments would include “learning” algorithms for self-sensitivity adjusting.
[bookmark: _Toc524313342][bookmark: _Toc512930913][bookmark: _Toc452813588][bookmark: _Toc303757019]
3.3 Summary of Key Stakeholder or User Needs
	Need
	Priority
	Concerns
	Current Solution
	Proposed Solutions

	Insert mechanical means to measure flow of independent conveyors
	1
	Need to study how flow rate can be isolated as normal or abnormal
	Hindered flow can be recognized after some time at primary conveyor, or manually searching
	Install mechanical counters that have communication ability on each conveyor, state of conveyor can be determined by state of other conveyors, and probability

	Create communication flow from conveyors
	1
	Cost effective mechanical sensors have small internal memory with low level communication means, learn language specific to device
	None
	Be flexible as of language appropriate for cost-effective development

	Establish GUI and alert system
	1
	Decide as to “learning capability” of program, and determine requisites
	Hindered flow can be recognized after some time at primary conveyor, or manually searching
	Create GUI on primary production CPU as initial phase, with manually adjustable parameters for sensitivity.

	Create mobile alert/ and or alert to web interface, or other location
	2
	Establish what most effective means of communication is for current stakeholder, and potential future stakeholders
	none
	To be determined

[bookmark: _Toc524313343][bookmark: _Toc512930914][bookmark: _Toc452813589][bookmark: _Toc303757020]3.4 Alternatives and Competition
Competition report to be researched, no currently know cost-effective solution exists. Alternatives involve already established precedents of manually polling and fixing problem as arises.
[bookmark: _Toc524313344][bookmark: _Toc512930915][bookmark: _Toc452813590][bookmark: _Toc436203387][bookmark: _Toc303757021]4. Product Overview
[bookmark: _Toc524313345][bookmark: _Toc512930916][bookmark: _Toc452813591][bookmark: _Toc436203388][bookmark: _Toc422186484][bookmark: _Toc346297778][bookmark: _Toc342757867][bookmark: _Toc339784266][bookmark: _Toc339783677][bookmark: _Toc323533353][bookmark: _Toc320279476][bookmark: _Toc320274603][bookmark: _Toc318088998][bookmark: _Toc425054391][bookmark: _Toc303757022]Creation of a system that mechanizes the process of determining when and where a chicken egg flow problem (egg jam) occurs on a system of conveyors through the chicken egg packaging process. Mechanical units will be installed along separate conveyors to track the flow of eggs down that specific conveyor, these units will report to a software program designed to determine if the flow is normal or abnormal. In the case of abnormal flow, the system should alert the user in real-time as to which specific line the problem has occurred on. In actual use, thousands of feet of conveyor lines would need to searched manually in the instance of a jam, this system would minimize the searching, thus minimizing the labor needed to fix the problem. Also the system eliminates unnecessary loss in performance, by alerting a user even when the packaging system is not in use.
4.1 Product Perspective
This product is a stand-alone system that acts as a solution to one independent problem of the chicken egg packaging process.
[bookmark: _Toc524313346][bookmark: _Toc512930917][bookmark: _Toc452813593][bookmark: _Toc436203390][bookmark: _Toc422186487][bookmark: _Toc346297780][bookmark: _Toc342757869][bookmark: _Toc339784278][bookmark: _Toc339783689][bookmark: _Toc323533379][bookmark: _Toc320279510][bookmark: _Toc320274637][bookmark: _Toc318089002][bookmark: _Toc425054394][bookmark: _Toc303757023]4.2 Assumptions and Dependencies
[bookmark: _Toc524313347][bookmark: _Toc512930918][bookmark: _Toc452813596][bookmark: _Toc436203402][bookmark: _Toc303757024]This product is being created in an environment with the following already established requisites: A production line is already established with individual conveyors fed from lines of chicken coops into primary lines that feed into the packaging area, and a windows PC with touch screen exists at the user-operated packaging area.
The primary assumption being made is that alerts can be made intelligibly enough to decrease performance loss by manual checking.

5. Product Features
Features of the Egg Jam Communicator will include:
A GUI with an alert function that is loud enough and visually stimulating enough to warn a user of an egg jam condition. The GUI will also provide information about where the egg jam is located. The system should also provide log files for debugging, since this product is the initial version developed.
[bookmark: _Toc524313348][bookmark: _Toc512930919][bookmark: _Toc452813602][bookmark: _Toc436203408][bookmark: _Toc303757025]
Other Product Requirements

The workstation that is preexisting runs on the Windows platform, so the software being developed should appropriate this need. Also the environment that the system is being implemented for is corrosive and dusty, so all mechanical and electrical components should be isolated from these conditions.

Habegger, Parker, and Rasler

Company Name Pending

Vision (Egg

Flow

Communicator)

Version <1.0>

 Habegger, Parker, and Rasler Company Name Pending Vision (Egg Flow Communicator) Version <1.0>

