IMPROVED METHODS FOR PRODUCTION PLANNING IN MULTIPLE STAGE MANUFACTURING SYSTEMS

By

NATALIE SIMPSON

A DISSERTATION PRESENTED TO THE GRADUATE SCHOOL OF THE UNIVERSITY OF FLORIDA IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY

UNIVERSITY OF FLORIDA

1994

ACKNOWLEDGMENTS

I would like to express my appreciation of the members of my committee, Drs. S. Selcuk Erenguc, Harold P. Benson, Chung Yee Lee, Antal Majthay and Patrick A. Thompson. I am deeply indebted to Dr. Erenguc, my dissertation advisor, for his insights, guidance, and tireless support.

My parents, Joan and Miles Simpson, can be recognized for their ready sponsorship of my studies and my life in general. A simple thanks seems a pale reply. And finally, I would like to thank my husband Ron, whose patience, wit, and unfailing optimism has carried me through these past years.

TABLE OF CONTENTS

ACKNOWLE	EDGME	NTS	. ii		
ABSTRACT			vii		
CHAPTERS					
1.	INTRODUCTION				
	1.1.	A Brief History of Multiple Stage Production Planning	1		
	1.2. 1.3.	The Problem and Its Terminology	4 7		
2.	A SUI	RVEY OF THE LITERATURE	9		
	2.1.	Introduction	9		
	2.2.	Multiple Stage Production Planning with No Joint Costs or Capacity Constraints	10 10		
		Production Planning Environments	12 15		
	2.3.	Production Planning Environments			
		Capacity Constraints	19		
		Joint Costs	19		
	2.4.	Joint Costs	20		
	2.5.	Heuristics	25		
	2.0.	Constraints	29		
		Canacity Constraints	20		

		2.5.2. Multiple Stage Production Planning with Capacity Constraints				
		2.5,3. Supply Chain Management				
3.	HEURISTIC PROCEDURES FOR MULTIPLE STAGE PRODUCTION PLANNING PROBLEMS WITHOUT JOINT COSTS OR CAPACITY CONSTRAINTS					
	3.1.	The Non-sequential Incremental Part Period				
	3.2.	Evaluation of the Non-sequential Incremental Part Period Algorithm for Multiple Stage Production Planning				
	3.3.	Concluding Remarks				
4.	MATHEMATICAL PROGRAMMING FORMULATIONS AND BOUNDING PROCEDURES FOR MULTIPLE STAGE PRODUCTION PLANNING PROBLEMS WITHOUT JOINT COSTS OR CAPACITY CONSTRAINTS					
	4.1. 4.2.	Introduction 83 Problem Formulation 84 4.2.1. The Mixed Integer Formulation 84 4.2.2. The MSC Pure Binary Formulation 86 4.2.3. The Modified MSC Pure Binary Formulation 85 4.2.4. A New Pure Binary Formulation 91				
	4.3.	Characteristics of the Optimal Solution				

		4.3.1. Earliest Economic Order Periods	95
		moral random design and a second design and a	100
			102
	4.4.	zoner zound on the opinion zonemin vivivivivi	103
			103
		mile Englangian recumental reconstruction	105
			105
		4.4.2.2. Problem formulation for the modified	
			107
			110
			114
		4.4.2.5. Problem formulation for the new pure	
			116
			119
			122
	4.5.	Concluding remarks	123
5.	HEUR	ISTIC PROCEDURES FOR MULTIPLE STAGE PRODUCTI	ON
	PLAN	NING PROBLEMS WITH JOINT COSTS DUE TO COMPONE	NT
	COM	MONALITY	125
	5.1.	Introduction	125
	5.2.	The Non-sequential Incremental Part Period Algorithm	
		(NIPPA)	126
		5.2.1. Statement of the NIPPA Procedure with Component	
		Commonality	126
		5.2.2. An Example	128
	5.3.	Evaluation of NIPPA with Component Commonality	132
		5.3.1. Experimental Design	132
		5.3.2. Computational Results	135
	5.4.	Concluding Remarks	138
5.	HEUR	LISTIC PROCEDURES FOR MULTIPLE STAGE PRODUCTI	ON
,,		NING PROBLEMS WITH JOINT COSTS AND CAPACI	
			139
	COINE	TIME TO THE TENED OF THE TENED	10,
	6.1.		139
	6.2.	The Non-sequential Incremental Part Period Algorithm	
			142
		6.2.1. An Informal Description of the Use of NIPPA with	
		Capacity Constraints	142
		6.2.2. Statement of NIPPA Procedure with Capacity	
		Constraints	144
		623 An Evample	151

	6.4.	Evaluation of NIPPA with Joint Costs and Capacity Constraints 15 6.3.1. Introduction 15 15 6.3.2. The Supply Chain Experiment Set 15 15 6.3.3. Supply Chain Experiment Results 15 15 6.3.4. The Bottle Racking Experiment Set 16 16 6.3.5. Bottle Racking Experiment Results 17 17 Concluding Remarks 17 17	56 59 51
7.	BOUN PLAN	HEMATICAL PROGRAMMING FORMULATIONS AN NDING PROCEDURES FOR MULTIPLE STAGE PRODUCTIO INING PROBLEMS WITH JOINT COSTS AND CAPACIT STRAINTS	N
	7.1.	Introduction	75
	7.2.	Problem Formulation	76
		7.2.1. The Binary Formulation with Joint Costs 17	16
		7.2.2. The Binary Formulation with Joint Costs and	
		Capacity Constraints	
	7.3.	Lagrangian Relaxation	30
		7.3.1. Lagrangian Relaxation of the Binary Formulation	
		with Joint Costs 18 7.3.1.1. Problem formulation 18	
		7.3.1.1. Problem formulation	
		7.3.1.3. Computational results	
		7.3.2. Lagrangian Relaxation of the Binary Formulation	,,
		with Joint Costs and Capacity Constraints 18	38
		7.3.2.1. Problem formulation 18	
		7.3.2.2. Statement of procedure 19)4
		7.3.2.3. Computational results 19)5
	7.4.	Concluding Remarks)(
8.	CON	CLUSIONS)1
REFERENCI	E LIST)5
BIOGRAPHI	CAL S	KETCH 21	13

Abstract of Dissertation Presented to the Graduate School of the University of Florida in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy

IMPROVED METHODS FOR PRODUCTION PLANNING IN MULTIPLE STAGE MANUFACTURING SYSTEMS

Bv

Natalie Simpson

August, 1994

Chairperson: Dr. S. Selcuk Erenguc

Major Department: Decision and Information Sciences

This dissertation describes and evaluates the Non-sequential Incremental Part Period Algorithm (NIPPA), a new heuristic method for developing production schedules in multiple stage manufacturing environments. The fundamental challenge of multiple stage planning is to minimize the total cost of producing multiple items when these items can be linked by necessary predecessor relationships. Further complications can include ordering costs shared jointly between items, external demand for multiple items, and limited resources with which to produce some items.

The scope of this investigation, with respect to both the variety of complications incorporated into the experiments and the number of alternative methods evaluated, is among the broadest in the multiple stage planning literature. On average, NIPPA performed consistently better than other heuristics included in the study, producing solutions which were within 1% of optimal for those problems without limited resources.

vii

For those problems with limited resources, some of which were modeled after an existing production facility, NIPPA found solutions within, at most, an average of 11% of the total cost of the optimal schedule. The bounding schemes employed to gauge the performance of the heuristics relative to an optimal procedure were also developed through this investigation, employing Lagrangian relaxation and an alternate approach to the mathematical formulation of a multiple stage planning problem.

CHAPTER 1 INTRODUCTION

1.1 A Brief History of Multiple Stage Production Planning

Production planning embraces a broad range of activities, from long-term resource planning to short-term shop floor control. The focus of this dissertation is what has been called the "engine" of a manufacturing planning and control system; detailed material planning, as discussed by Vollman, Berry, and Whybark [91]. The challenge of this level of planning, when introduced into a multiple stage environment, is to minimize total relevant costs when the scheduling of one item (also known as lot sizing) may place demands on the schedules of necessary component items, or constrain the schedules of items of which the current item is a required component. Item lot sizing dates back to 1915, when F.W. Harris [55] introduced the Economic Order Quantity for single item lot sizing with constant demand. Much of the early work on multiple stage production planning focused on dynamic programming, such as Zangwill [95][96], Veinott [89], Love [68], Crowston and Wagner [29], and Crowston, Wagner and Williams [31]. Other optimizing routines incorporated network modeling (such as Steinberg and Napier [85]), or the application of Lagrangian relaxation and branch-and-bound (Afentakis, Gavish, and Karmarkar [2], and Afentakis and Gavish [1]).

The computational burden of the optimization of even moderately sized problems has generated a great deal of interest in heuristics. Many early heuristic algorithms were direct applications or adaptations of existing single item lot sizing procedures, such as Blackburn and Millen [20][21], Veral and Laforge [90], and, more recently, Coleman and McKnew [26]. Others, such as Crowston, Wagner, and Henshaw [30], were applicable only to specialized product structures or constant demand environments.

The most generalized form of the problem allows joint ordering (or set-up) costs between items, which the survey of Bahl, Ritzman, and Gupta [7] noted as one of the "serious gaps" in the multiple stage production planning literature. Graves [52] and Roundy [78] both present heuristics which accommodate joint costs, although the former has only been evaluated over problems without joint costs, and the latter evaluated with problems in which external demand was confined to one end item (a limitation of [78]). Joint costs raise the possibility of multiple "end items" (items which experience external demand), as well as items that experience both external and dependent demand.

Bahl, Ritzman, and Gupta [7] also concluded that the "Achilles heel of lot sizing research" (p. 329) was capacity constraints. Introduction of even a single capacitated work center with significant set-ups can render a problem NP-hard, as demonstrated by Florian, Lenstra, and Rinnoy Kan [43]. Optimization techniques, such as those introduced by Lanzenhauer [53], Lambrecht and Vandervecken [63], Gabby [46], and Billington, McClain and Thomas [17], reflect these difficulties by either requiring unreasonable computational effort, extremely confining assumptions, or both. Similar to investigations into the uncapacitated multiple stage problem, many heuristics developed for capacitated

environments were adaptations of single level, uncapacitated lot sizing rules, such as Biggs, Hahn and Pinto [15], Raturi and Hill [76], Collier [27], and Harl and Ritzman [54]. In the context in which most of this literature was written (prior to the 1980's), the survey of Berry, Vollman and Whybark [11] found the application of single level uncapacitated lot sizing rules to multiple stage capacitated systems to be typical of industrial practice.

Recent years have witnessed more controversy concerning production planning in multiple stage manufacturing systems. If ordering costs are modest in comparison to inventory costs, lot sizing is of secondary interest. Utilizing this, "pull" style systems, also known as just-in-time (JIT), zero inventory (ZI), or kanban systems, have emerged as an alternative to the "push" style management of lot sizing and material requirements planning (MRP). As noted by Spearman and Zazanis [83], "to a certain extent, JIT has come to refer to all that is good in manufacturing." Yet their findings suggest that the benefits of JIT may not be due to "pulling" inventory through work stations so much as simply placing a bound on work-in-process. The development and testing of "hybrid" systems (for example, Spearman and Zazanis [83], Spearman, Woodruff and Hopp [82], or Duenyas and Hopp [33]) represent new opportunities for multiple stage planning techniques. In addition, there remain limits on the reduction of ordering costs and set-up times in many manufacturing environments. Indeed, the observed industrial applications of OPT software (Goldratt [50][51], Fry, Cox and Blackstone[45]), represents a sizeable investment in a "black box" (proprietary) heuristic approach to lot sizing in a capacitated environment [7]. Other opportunities may exist in the recent interest in supply chain management [16], in which the requirements of materials planning and distribution planning are considered as a single problem.

1.2 The Problem and Its Terminology

Multiple stage production planning is a problem of material requirements planning (MRP). Raw materials, work-in-process, and finished goods are all referred to as items. Each item may have ordering and inventory holding costs, the objective of the problem being to minimize the total cost incurred when scheduling all items. Figure 1 illustrates a typical "product structure," describing the relationships between six items. Items B₂,

Figure 1 Example Product Structure

D, and E must be present to assemble one item C, so they are referred to as the "children" of C and item C is the "parent" of each of them. Item A, the item with no parent, represents an "end item" or finished good, and will experience external demand. While items B₁ and C are the children of item A, items B₁, C, B₂, D, and E form the complete

set of "necessary predecessors" of item A. Items B, and B, have been labeled to indicate they share a joint ordering cost: they are said to belong to the same item family. This is often observed as the same component being required in more than place within a product structure. However, Items B, and B, may not necessarily be the same component, an example being two different components ordered from the same outside vendor. Should more than one particular component be required by a parent item, each component of the requirement would not be labeled as a distinct item, for it has been shown that such a relationship can be easily translated into an equivalent one-to-one relationship between a parent and its child, by modifying the holding costs of the original problem [20]. However, should a component be required in multiple locations within a product structure, each requirement will be treated as a distinct item in this investigation. The fact that these items are, in fact, the same component would be represented by their mutual membership in a joint ordering cost family. Items which do not share ordering costs jointly with any other items can be viewed as the sole members of their respective item families. In the most generalized form of the multiple stage planning problem, items may belong to more than one joint ordering cost family, or to none at all. Later in this investigation, the concept of the item family is extended further to identify those items which consume a particular limited resource, the consumption of which may or may not trigger an ordering cost.

Due to the nature of a multiple stage system, the definition of work-in-process inventory can vary. Usually, the inventory level of a particular item would be the number of that item which exists independently at a particular time, such as the end of a planning

period, destined to be consumed by external demand or another production stage in some future period. However, an alternate statement of inventory is the number of a particular item that exists anywhere in the multiple stage system. This assessment, often called echelon inventory, includes both those items that would be considered inventory according to the earlier definition, and those items which have been produced and incorporated into other items (see, for example, Afentakis, Gavish, and Karmarkar [1]). The distinction is an important one, for it dictates the appropriate interpretation of the inventory holding cost associated with each item. If the former definition is used, inventory holding costs should be expressed as the full expense of holding one such item in inventory. However, if echelon inventory is used, the holding cost should reflect only the cost of keeping the "value added" aspect of that item in inventory. Holding costs expressed in this fashion have been called echelon holding costs [1], marginal value added holding costs [9], and transfer prices [20]. For the purpose of this investigation, we will adopt the echelon inventory model for all calculations, and will refer to the corresponding expenses as incremental holding costs.

The planning horizon of this problem is assumed finite from period 1 to period T, with deterministic external demand(s) for some item(s). External demand for an item then generates a need for its necessary predecessors, which will be referred to as dependent demand. The amount required of an item in a particular period, whether the result of external or dependent demand, will be referred to as its demand lot for that period. An important assumption maintained throughout this proposal is that back-logging of demand is not permitted. That is, each demand lot must be produced on or before its resident period. The leadtime associated with each item (the lag between placing an order for an item and that order's availability) is assumed constant and independent of order size. Due to this assumption, item leadtimes are assumed zero in this investigation, without loss of generality. (Further leadtime assumptions must be made with the introduction of joint costs, and will be discussed later.) Provided there exist no capacity constraints, one of the easiest feasible schedules to develop for a multiple stage problem with these assumptions will be referred to as a lot-for-lot solution. In a lot-for-lot solution, each demand lot for an item is supplied by an order of exactly that size in that demand lot's resident period. This is sometimes called a "just-in-time" schedule as well, for obvious reasons.

1.3 The Scope and Purpose of this Investigation

The purpose of this investigation is to develop and evaluate a new heuristic procedure for multiple stage production planning, the Non-sequential Incremental Part Period Algorithm (NIPPA). Chapter 2 presents a survey of literature addressing this planning environment. It is from this survey that the scope of this investigation was initially established. First, the application of NIPPA should be investigated in a variety of multiple stage planning environments, each representing complications commonly observed in multiple stage systems. Therefore, Chapter 3 discusses the multiple stage production planning problem in one of its simplest forms: without joint costs or capacity constraints. Chapter 5 presents the multiple stage problem with joint costs due solely to component commonality. Chapter 6 then investigates the case of multiple stage planning with generalized joint costs and capacity constraints. Second, the evaluation of NIPPA

should be imbedded in a comparative study of a variety of techniques already available. Such as study has already been remarked as lacking from the literature [7]. Third, because all the techniques evaluated are heuristics, an efficient method must be developed for finding lower bounds on the optimal solutions to the multiple stage problems described, which are readily considered impractical to solve directly. These lower bounds can be used as benchmarks by which to rate the performance of all heuristic methods. To address this need for benchmarks, Chapter 4 presents new mathematical formulations and bounding techniques for the multiple stage planning problem uncomplicated by joint costs or capacity constraints. Chapter 7 discusses corresponding developments for the joint cost and capacitated cases. The investigation concludes with Chapter 8, a summary of the results of these efforts.

CHAPTER 2 A SURVEY OF THE LITERATURE

2.1 Introduction

During the course of this investigation, the multiple stage planning problem will be considered with and without joint costs between items, and with and without the presence of capacity constraints. To provide a background of the work accomplished in these areas thus far, this chapter is structured in the same fashion. The next section documents investigations of the multiple stage planning problem uncomplicated by either joint costs or capacity constraints. Work on this problem began with single item techniques, evolved through investigations of confined or highly specialized interpretations of a multiple stage problem, and continues into the present with efforts addressing the more generalized multiple stage model. Following this section, section 2.3 covers the literature which incorporates joint costs (but no capacity constraints) into the multiple stage problem. Section 2.4 discusses a new taxonomy, developed during this literature review, for the classification of multiple stage planning heuristics. This taxonomy is used in this chapter to highlight opportunities for further research on this problem, and referred to again later in this investigation. Section 2.5, the final section, discusses multiple stage literature addressing capacity constraints, including the recent paradigm of supply chain management.

2.2 Multiple Stage Production Planning With No Joint Costs or Capacity Constraints

2.2.1 Single Item Production Planning

Some of the early history of multiple stage production planning lies in the development of algorithms intended for single stage, single item lot sizing environments. Lot sizing itself dates back to 1915, when F.W. Harris [55] introduced the Economic Order Quantity (EOQ) for single item lot sizing with constant demand. In 1958, the Wagner-Whitin algorithm [92] appeared in the literature, providing a method of finding an optimal solution to a single item, fixed horizon, time varying demand problem with concave costs, in which backlogging of demand is not allowed. Due to the optimality aspect of the Wagner-Whitin procedure, it is often utilized as a benchmark for the evaluation of single item heuristic procedures [7]. Surprisingly, a 1974 survey by the American Production and Inventory Control Society [3] found no respondents using it, apparently preferring to sacrifice optimality in favor of avoiding the computational inconvenience of the dynamic programming approach of the Wagner-Whitin procedure. One example of the heuristics available is the Silver-Meal algorithm [81], whose simplicity and relative computational effort make it an attractive alternative. Other simple heuristics include lot-for-lot scheduling, the Part Period Algorithm, and the Economic Order Interval (for a complete description of these methods, see Tersine [88]). As noted by Bahl et al. [7], "limited comparisons of heuristics by Berry, Blackburn and Millen, and Kaimann suggest that little is lost by using simpler techniques" (p. 332).

Laforge [62] noted that the Part Period Algorithm was gaining popularity in the early 1980's, due to the fact that it was "rational, cost effective, and easy to apply." The

author proposed a simple modification of this procedure, the Incremental Part Period Algorithm, or IPPA. This revised heuristic tested favorably when applied to the 20 test problems of Berry [10], finding lower cost solutions than the original Part Period Algorithm in 10 of the 20 test cases, and a poorer solution in only one case. The logic of IPPA has been incorporated into broader procedures since, such as the TOPS and STIL procedures [25][26] and NIPPA, the Non-sequential Incremental Part Period Algorithm, introduced in this investigation.

While many of the heuristics developed for single item lot sizing were tested with the problems of Berry [10], several apparent inconsistencies appear in the results. Baker [8] documented these inconsistencies in the literature up to 1989, and attempted to reconcile them. One example was the Part Period Algorithm, which was reported as suboptimal by an average of 1.8% by Berry [10], 2.2% by Gaither [47], and 10.3% by Freeland and Colley [44]. Some of these disagreements can be traced to differences in summarizing suboptimal performance, typographical errors in tables, differing treatment of holding cost (charges based on average versus ending inventory) and ambiguities in the stated decision rules (no provisions for tie-breaking or round off rules).

As the number of single item planning heuristics grew in the literature, Blackburn and Millen [19] examined another weakness of prior experiments. While heuristics are typically tested on a series of short-term, independent problems, the authors argue that such problems are a poor representation of production planning in practice. Rather, a "rolling schedule" better describes a typical planning environment, in which only the imminent lot-sizing decisions are implemented and future orders may be recomputed, as

information on demand in future periods becomes available. Computational experiments revealed a surprising finding: although the Wagner-Whitin algorithm finds the optimal solution to static problems, the simpler Silver-Meal heuristic actually provided superior cost performance under most conditions in a rolling horizon environment.

Interest in the single item production planning problem continues to present day.

One of the more recent heuristics for single items was developed by Coleman and McKnew [25]. TOPS, or the Technique for Order Placement and Sizing, is four step algorithm employing the Incremental Part Period Algorithm (IPPA) as a sub-routine. The performance of TOPS was tested against the Wagner-Whitin algorithm and IPPA, over 20 test problems originally utilized by Kaimann [59]. TOPS found an optimal solution in all 20 cases, while IPPA produced an optimal solution in 75% of the cases. In the conclusion of this evaluation, the authors note that the more significant advantages of the TOPS technique may be in its adaptation to multiple stage lot sizing cases, which will be discussed later as "STIL", Sequential TOPS with Incremental Lookdown.

2.2.2 Specialized Multiple Stage Product Structures and Production Planning Environments

One of the earliest multiple stage production heuristics was developed by Schussel [79]. The Economic Lot Release Size Model (ELRS) was a single item lot sizing method incorporating the timing of production, carrying, and warehousing costs, the production rate and usage rate of the item, and production costs partially described by learning curves. While the ELRS produces an optimal solution in the single item planning environment, an iterative adaptation of the ELRS was proposed as a heuristic procedure for multiple stage pure serial production. (Within a pure serial product

structure, each item has, at most, one parent and one child.) Schussel's procedure, appearing in the literature in 1968, represents the first application of a multiple pass heuristic to multiple stage production planning. The ELRS is calculated for each item, beginning with the lowest item in the product structure (that item that possesses no children). Upon completion of this "pass", the end item lot size is fixed and earlier lot sizes are adjusted to integer multiples of their parent items, working "down" the structure. The procedure is repeated until the total costs of the end item resulting from two consecutive runs are within a prespecified percentage of one another.

Another early example of a highly specialized product structure was studied by Zangwill [95]. In this paper, a dynamic programming algorithm was employed to identify the optimal solution to an acyclic network model, representing a system of facilities that can each receive raw materials or the output of any upstream facility, and can each supply market demand or forward output to any downstream facility. The model assumes concave production costs, includes production costs across facilities, and backlogging is permitted. The total cost function is shown to be concave on certain bounded polyhedral sets called basic sets. The union of all basic sets generated from a problem is the set of all feasible schedules. The principle result of the paper is the characterization of the "dominant set", the set of all extreme points of the basic sets, which will contain an optimal solution to the problem.

Zangwill [96] also applied the network approach to a serial production model which permitted backlogging of end item demand. It was shown that this system is naturally represented by a single source network. Optimal flows were shown to be

"extreme flows" (any node can have at most one positive input), when objective function is concave. Recognition of this facilitated the development of an efficient dynamic programming algorithm to identify the optimal solution.

Crowston, Wagner, and Williams [31] presented a proof of Schussel's "assumption" [79]: given a multiple stage assembly system with a many children/one parent structure, constant demand for the end item, instantaneous production, and an infinite planning horizon, the optimal lot sizing solution has the form of some final lot size and a vector of positive integer multiples to determine upstream lot sizes. A dynamic programming formulation was presented to find the optimal solution, the computations proceeding from the first level of the system to the final stage. At each level, total cost for the system down to that level is computed for all possible lot sizes at that level, and all possible integer multiples of predecessors for each lot size. To improve the computational efficiency of the algorithm, upper and lower bounds were developed for each stage's lot size, utilizing the economic order quantity of each item and quick heuristic procedures. The authors recommended the heuristic outlined in Crowston, Wagner and Henshaw [30].

Crowston, Wagner and Henshaw [30] described and tested three heuristic procedures for the constant demand, many children/one parent product structure case. All three heuristics utilize the "integer multiple assumption," proposed by Schussel. The single pass and multiple pass heuristic begin with a vector of ones, indicating a production plan of equal lots at all levels. The end lot size is then calculated with an aggregated Economic Order Quantity (EOQ) expression. The procedure moves down the

product tree, increasing each integer lot size multiple until the total cost of the system ceases to improve. The single pass procedure terminates here; the multiple pass procedure continues to iterate through the vector of multiples, both increasing and decreasing each element in search of further improvement. The modified multiple pass heuristic is identical to the multiple pass with the exception of the starting solution, which is created from EOQ computations on each level. These heuristics were tested against the optimal solution, which was calculated from the dynamic programming formulation of Crowston, Wagner, and Williams [31]. The tests were limited to six problems, with each problem involving 17 stages. Near optimality, particularly of the modified multiple pass heuristic, was observed, and computation time of the heuristics were a third to a fifth that of dynamic programming.

Schwarz and Shrage [80] also studied the more generalized multiple stage product structure confined to constant demand. In this investigation, a branch-and-bound methodology was developed to find optimal solutions, in contrast to the dynamic programming approach of Crowston, Wagner, and Williams [31]. "System myopic policies", or the development of a solution by optimizing each stage locally (considering only itself and its parent), were also investigated as an alternative heuristic procedure. These policies, which are much easier to calculate than those found through the branch-and-bound method, were found to be near optimal for the 500 test problems generated.

2.2.3 Generalized Multiple Stage Product Structures and Production Planning Environments

While many of the early efforts to develop multiple stage production planning techniques were confined to particular planning environments (for example, constant demand or serial structures), later investigations began addressing more generalized problems. Relaxing the constant demand assumption, Crowston and Wagner [29] presented two algorithms for computing the optimal solution to the many children/one parent product structure case. Again, dynamic programming was utilized, resulting in solution time which increases exponentially with the number of periods and linearly with the number of stages. To characterize the optimal solution to this model, the authors refer to the work of Veinott [89], proving that at least one of the optimal solutions is an extreme flow (production takes place at a facility only if there is no entering inventory). The authors add that, assuming production costs are non-increasing in time and inventory costs are non-decreasing over stages, production at a stage implies production at that stage's parent.

Afentakis, Gavish, and Karmarkar [2] employed a specialized branch and bound procedure to obtain optimal solutions to generalized multiple stage problems. Here the problem was formulated in terms of "echelon stock", yielding a component demand constraint matrix of block diagonal structure and an accompanying set of linking constraints. A Lagrangian relaxation of this formulation, relaxing the linking constraints, was then easily decomposed into a set of single-stage lot sizing problems. The echelon stock approach, utilized heavily in this investigation, is a restatement of the original model of ending inventory. Where most prior mathematical models of this problem defined ending inventory as the amount of an item that was literally in inventory at the end of a period, echelon inventory states the amount of that item that is present anywhere in the system at the end of the period. Thus, the echelon inventory of an item includes

both its "traditional inventory" and an account of how much of it lies in inventory elsewhere, incorporated into other items. These problems [2] were solved with a shortest path algorithm, providing a lower bound on the optimal solution to the original multiple level problem. This procedure was tested on 120 randomly generated problems, representing product structures of 5 to 50 components and 6 to 18 periods.

Arguably, it was the computational burden of the optimization of even moderately sized problems which generated much of the interest in multiple stage planning heuristics. Earlier investigators such as Biggs [12] and Biggs, Goodman and Hardy [14] studied the performance of single item lot sizing methods, when applied directly to multiple stage problems. One of the largest of such studies was that of Veral and Laforge [90]. The Incremental Part Period Algorithm (IPPA), lot-for-lot ordering, the Wagner-Whitin algorithm, Economic Order Quantities (EOQ) and Periodic Order Quantities (POQ) lot sizing policies were each applied to 3,200 problems representing a variety of environmental factors. While the Wagner-Whitin algorithm does not guarantee an optimal solution to a multiple stage problem, this procedure still provided the benchmark against which the total cost performance of the other heuristics was measured. This study both established the utility of lot sizing in the multiple stage environment (lot-for-lot planning consistently produced the poorest solutions) and the merit of IPPA relative to the other heuristics.

Benton and Srivastava [9] published a similar study, but incorporated a "rolling horizon" into the experiment design and considered the use of full value added versus marginal value added holding costs (called incremental holding costs throughout this

investigation) when employing the single level techniques at each stage of a multiple stage problem. One of the interesting results of this study was the suggestion that the various single item policies might be best used in combinations, such as applying the Wagner-Whitin algorithm to the end item, while revising the schedule of component items with some other single item method, such as the Least Total Cost (LTC) approach.

As the relative merits of various single item planning techniques became established in the literature, the development of "improved" methods began to emerge. One of the earliest such improved techniques for multiple stage production planning without joint costs are those of Blackburn and Millen [20]. To enhance the performance of existing techniques, the investigators analyzed the sources of potential error when applying a single level lot sizing procedure to a multiple stage environment. From this they derived a series of simple heuristics to modify the cost factors of the problem, approximating the interdependencies between levels. The performance of the cost modification models was evaluated on randomly generated problems with 12 period planning horizons and up to 5 component items. Unmodified, the single level Wagner-Whitin algorithm's performance ranged from an average of 4% to an average of near 12% short of optimality (dependent on product structure), while the best cost modification procedure improved its average cost penalty to 1% or less. Likewise, the unmodified Silver-Meal single level lot sizing procedure suffered cost penalties ranging from an average of 11% to an average of 21% over the optimal solution. Incorporation of the best cost modification heuristic into the Silver-Meal procedure reduced the penalty to approximately 8% for all product structures.

More recently, Coleman and McKnew [26] developed a heuristic lot sizing algorithm from the assumption that the failure of previous heuristics to perform well can stem from two sources: inability to find an optimal solution at the single item level and nonquantification of item interdependencies. The core of their improved algorithm is the Technique for Order Placement and Sizing, or TOPS (see Coleman and McKnew [25]), originally developed for single item lot sizing. From this STIL is derived, the Sequential TOPS with Incremental Look-down algorithm. Tested, STIL averaged within 1% of the optimal solution (to find the optimal solution, the authors employed McKnew, Saydam, and Coleman's [73] integer programming formulation.) These tests consisted of 96 twelve-period, five-stage problems and 648 fifty-two-period, nine-stage problems, which will be featured in Chapter 3 of this investigation.

2.3 Multiple Stage Production Planning with Joint Costs and No Capacity Constraints 2.3.1 Single Level Production Planning with Joint Costs

As discussed in Chapter 1, when the ordering of at least one member of a group of items incurs a fixed charge, these items share a joint ordering cost, and are said to belong to a joint cost "family." Just as single item production planning is the simplest case of multiple stage planning, single joint cost, single level planning is the simplest case of multiple stage joint cost planning. Here, only one cost is shared jointly by a group of items, and these items are not related by parent/child relationships. The dynamic programming techniques developed by Zangwill [95], mentioned earlier, also comprises some of the earliest work applicable to this problem. Kao [60] developed an alternative dynamic programming formulation, reducing the state space but still requiring formidable

computational effort. In addition, the author presented an iterative heuristic for this planning environment, testing it with 4 two-product, twelve-period problems.

An alternate approach to multiple items with joint ordering costs, developed by Veinott [89], is to enumerate all possible production patterns satisfying certain known "Wagner-Whitin" style properties. (Although possibly neglected in practice, a major contribution of the Wagner-Whitin algorithm [92] is its accompanying proof that, in some optimal solution to a problem, production in a period implies zero ending inventory for the previous period. This principle has since been extended to multiple stage problems without capacity constraints and incorporated into many procedures, heuristic and otherwise.) Recently, Erenguc [40] proposed a branch and bound algorithm for the single family problem, avoiding the enumeration of all possible schedules required by Veinott [89]. It was this algorithm that was utilized by Chung and Mercan [24] to find benchmark solutions used to evaluate a proposed heuristic technique, which averaged within 1% of optimal value over most of their problem sets.

2.3.2 Multiple Stage Production Planning with Joint Costs

When joint ordering costs are introduced into multiple stage planning environments the issue of family member order coordination is added to the difficulty of parent/child order coordination. A joint ordering cost between items within a product structure may be the result of the fact that those items are physically identical; that is, they represent the same component required by more than one parent item. This particular form of joint cost we call component commonality, and many past investigations incorporating joint costs are confined to this case.

The earliest method yielding optimal solutions to multiple stage lot sizing problems possibly confounded by component commonality is that of Steinberg and Napier [84]. The authors modeled the problem as a constrained generalized network with fixed charged arcs and side constraints. The network, in turn, can be formulated as a mixed integer programming problem, and solved for optimality. While this formulation accommodates a wide range of environmental conditions typically ignored by competing approaches, computation is extremely burdensome. The largest test problem attempted contained three end products sharing some common components, and a 12 period planning horizon. The formulation of such a problem contains 273 integer variables alone and was reported to have required over 15 minutes of CPU time on a Honeywell 6600 to solve. McClain et al. [72] proposed an alternative formulation to the lot sizing model of Steinberg and Napier [84], reducing the number of side constraints and making model notation less cumbersome. (It is this formulation which is featured in Chapter 4, as an example of the mixed integer approach the modeling of multiple stage problems.) Responding to the proposed alteration, Steinberg and Napier [85] pointed out that a more compact model does not guarantee any reduction in the computational burden of the procedure.

Afentakis and Gavish [1] extended earlier work [2] to develop a branch and bound algorithm for multiple stage production planning complicated by component commonality. Bounds on the optimal solution were derived from Lagrangian relaxation and subgradient optimization. Similar to Steinberg and Napier [84], the largest test problems involved three end items, a twelve-period planning horizon, and five to fifteen item families within

five to forty item problem structures. Computation time on an IBM 3032 ranged from 1 second to nearly two minutes, which compares favorably to the network approach of [84].

To aid future experiment design, Collier [28] developed the Degree of Commonality Index, a measurement of the component commonality present in one or more product structures. The Degree of Commonality Index indicates the average number of common parent items per distinct components present in a problem, and can be calculated for a subassembly, a single end item, or a family of items. The author employed simulation to establish a relationship between degree of commonality and aggregate safety stock levels in an uncertain operating environment. Simulation was also employed by Ho [56], to evaluate the performance of six single level lot sizing rules in a multiple stage with common components, rolling horizon environment. Unlike Collier [28], the degree of commonality present in the simulation was not among the factors varied between experiments. Rather, a measure of "system nervousness", or the frequency of rescheduling triggered by the rolling horizon effect, was incorporated directly into the total cost expression of the multiple stage problem. While frequent rescheduling has been cited as a cost difficulty of production planning, there is no single standardized measure of this phenomena. Thus, the system nervousness portion of scheduling evaluation was assessed with two different measures in this investigation. Among the findings of the simulation was the observation that selection of the best planning heuristic with respect to system nervousness was dependent on which measure was being employed.

One of the earlier improved multiple stage heuristics which handles component commonality was presented by Graves [52] in 1981. Graves' algorithm is a multi-pass adaptation of the Wagner-Whitin approach, which modifies cost parameters at each iteration, to represent the opportunity costs of decisions made in the prior iteration. While relatively simple in execution, this procedure directly addresses all but the most extreme form of joint cost: items which share more than one joint ordering costs, or which share a joint ordering cost, but possess different holding costs. Upon its introduction, the algorithm was tested over a relatively modest set of test problems, involving 5 items, 12 planning periods, and no component commonality. Surprisingly, it remains largely untested in the published literature.

Recently, Bookbinder and Koch [22] studied the cost modification methods of Blackburn and Millen [20], and proposed an extension to component commonality. While the original heuristics were confined to assembly style structures (no joint costs), the extension requires more generalized structures to be partitioned into the largest possible assembly style sub-structures. Blackburn and Millen's cost modifications can then be applied to sub-structures. This extended heuristic was featured among eleven tested in one of the largest multiple stage heuristic studies to appear in the literature recently. The study of Png, Sum, and Yang [87] compared the performance of Bookbinder and Koch's extension of Blackburn and Millen's cost modification method to ten simpler single item based techniques, such as lot-for-lot ordering, Wagner-Whitin, and Economic Order Quantity. While the Bookbinder and Koch's heuristic, on average, found the best solutions to 180 problems, the varying levels of commonality highlighted the fact that the

degree to which the more sophisticated method outperformed the simpler methods decreases as the level of component commonality increases. This can be traced to the fact that, the more frequent the incidence of common components within a product structure, the fewer and less significant the pure assembly sub-structures that can be partitioned from it.

As product structures become increasingly generalized and complex, heuristic procedures based on problem simplification become more attractive. One such approach is the use of component clusters, dividing the original product structure into groups of components required to order simultaneously. Once the clusters have been identified (based on the criteria that simultaneous ordering of member components would be more economical), the ordering and echelon holding costs of member components can be aggregated into cluster costs, and these clusters can be manipulated in the search for a low-cost solution. Such heuristic techniques have been explored by Roundy [77][78]. The extensive computational testing over 5,040 ten-period, five-cluster problems, showed the two heuristics of Roundy [78] to be within 0.7% and 1.3% of optimal, respectively. While highly generalized otherwise, these heuristics are confined to problems in which external demand occurs for only one component.

A recent mathematical formulation of the multiple stage planning problem is McKnew, Saydam, and Coleman's [73] zero-one integer programming model, which will be discussed in detail in Chapter 4. This formulation can accommodate joint costs of the most generalized form, by linking all items that share a joint ordering cost with common ordering variables. The authors state the formulation is "useful for determining the

optimal solution to medium-sized research problems," and claim the LP relaxation would always be integer. This claim was based on a proof demonstrating that the constraint matrix was totally unimodular. Rajagopalan [75], however, showed this conclusion was based on invalid row operations. Thus, the claim of LP relaxations always yielding integer solutions in [73] was shown to be unsupported.

2.4 A New Taxonomy of Multiple Stage Planning Heuristics

Reviewing the literature strongly suggests that multiple stage production planning heuristics owe much of their origins to earlier, single item techniques. Many improved heuristics have sought improvement over single level procedures through certain strategies of adaptation to multiple stage environments. Examples of these strategies include:

- The creation of a multiple pass technique, seeking a better solution procedure through iterative corrections of an essentially single pass procedure.
- Modification of multiple stage problem parameters, such as holding and ordering costs, to reflect the parent/child item interactions that single item procedures would otherwise not consider.
- 3. Modification of a single item algorithm itself, incorporating some additional routine which revises the actions of the single item technique, to reflect the parent/child item interactions that single item procedures would otherwise not consider.

Recognition of these strategies has led us to propose a new taxonomy for multiple stage planning heuristics, illustrated in Figure 2. First, all heuristics can be divided into two groups: single pass and multiple pass techniques. Most of the oldest multiple stage

Figure 2 A Proposed Taxonomy for Multiple Stage Production Planning Heuristics

planning techniques reside in the single pass category: SP-SLA's, or single pass, single level algorithms. These are the applications of single item techniques to multiple stage problems. The variety of techniques in this category is owed to the number of candidate single item algorithms, whether such an algorithm is applied sequentially through multiple stage product levels or in one single aggregated pass, and the choice of cost parameters

employed in the calculations (full or marginal costs). In either the single pass or multiple pass category, improved heuristics can be further divided according to which approach is adopted to enhance their performance relative to the SP-SLA's. One approach, denoted SP-MSL-MP, is to use an unmodified single item procedure, but to modify the parameters of the multiple stage problem to enhance the performance of the single item procedure. Blackburn and Millen [20] and Bookbinder and Koch [22] both employed this approach by proposing that the holding and ordering costs of each item be preprocessed according to a given formula, and an SP-SLA applied to the revised multiple stage problem. The algorithm of Graves [52] employs a similar approach, but within a multiple pass framework, which classifies it as a MP-MSL-MP. The cluster based approach of Roundy [78] is another example of an SP-MSL-MP, but the product structure itself is modified to enhance the performance of some sequentially applied SP-SLA. An alternate approach to adapting single item techniques to a multiple stage environment is the direct revision of the technique, incorporating some expanded routine that addresses the multiple stage nature of the problem. STIL, the algorithm of Coleman and McKnew [26], is a single pass example of this approach, or a SP-MSL-MA. Schussel's algorithm [79], one of the oldest published multiple stage planning techniques, is a multiple pass example of a modified single item technique, or an MP-MSL-MA.

The final categories in the taxonomy are SP-OML and MP-OML algorithms, denoting single pass and multiple pass original multiple level algorithms. These algorithms do not trace their development back to efforts originally directed at single item problems. Rather, such algorithms would have been created directly from the structure

of the multiple stage problem. It was the lack of examples of such algorithms that prompted the development of the algorithm NIPPA, or the Non-sequential Incremental Part Period Algorithm, presented in this investigation. While it borrows its name from the single item technique IPPA, in reference to a particular decision rule employed, NIPPA is an original neighborhood search technique developed explicitly for multiple stage problems. NIPPA will be explained in greater detail in Chapter 3.

Applying the multiple stage planning heuristic taxonomy to published heuristic studies reveals another interesting opportunity. Table 1 lists several of the heuristic studies discussed previously, classifying those heuristics included according to the taxonomy. This table illustrates the popularity of SP-SLA's in multiple stage heuristic studies: all but one of the studies incorporated at least one heuristic of that description. In addition, none of the studies surveyed provided a comparison of improved heuristics of varying classifications. That is, an improved heuristic was typically evaluated by comparing its performance to less sophisticated SP-SLA's (Coleman & McKnew [26], Graves[52], Bookbinder and Koch [22]), or to heuristic procedures of the same classification (the three cluster based SP-MSL-MP's of Roundy [78]), or both (Blackburn and Millen [20]). Some measure of a heuristic's performance relative to optimality was utilized in less than half of the studies. As a result, the relative merits of the various approaches identified by the taxonomy introduced here remain untested. We will address this opportunity in Chapter 3.

Table 1 Types of Heuristics Included in Nine Published Multiple Stage Heuristic Studies

Study	Year	Heuristics Included	Optimal Solution or Lower Bound Provided*
Graves	1981	1 MP-MSL-MP vs. 2 SP-SLA	YES
Blackburn & Millen	1982	4 SP-MSL-MP vs. 3 SP-SLA	YES
Veral & Laforge	1985	5 SP-SLA	NO
Benton & Srivastava	1985	6 SP-SLA	NO
Bookbinder & Koch	1990	1 SP-MSL-MP vs. 1 SP-SLA	NO
Coleman & McKnew	1991	1 SP-MSL-MA vs. 4 SP-SLA	YES
Roundy	1993	3 SP-MSL-MP	YES
Но	1993	6 SP-SLA	NO
Sum, Png, & Yang	1993	1 SP-MSL-MP vs. 10 SP-SLA	NO

*YES indicates that either the optimal solution or a lower bound on the optimal solution was found for each experiment. In the case of the Coleman & McKnew study, the optimal solution was found for a sub-set of the experiments.

2.5 Production Planning with Capacity Constraints

2.5.1 Single Level Production Planning with Capacity Constraints

Single level production planning models with capacity constraints usually involve multiple items whose schedules, though unrelated by necessary predecessor relationships or joint ordering costs, must be coordinated due to common requirements for a (usually) single limited resource. When demand is assumed constant and set-up times negligible, the reader is referred to Emaghrady [39] for a review of the considerable body of work completed in this area.

The work by Zangwill [95], previously discussed for its contribution to early multiple level, uncapacitated scheduling, represents one of the earliest formulations of this

problem with time varying demand [7]. A wealth of heuristic procedures have followed, many based on the logic of the Silver-Meal heuristic [81]. Starting with the single pass heuristic of Eisenhut [38] (which does not guarantee a feasible solution), refinements and variations on this approach include Lambrecht and Vanderveken [63], Dogramci, Panayiotopoulos and Adam [34], and Dixon and Silver [33]. Maes and Wassenhove [69] conducted comparative testing of the three heuristics previously mentioned, and concluded that their levels or performance were similar.

None of the work mentioned thus far addresses the case of capacity constraints with significant set-up times. This is the more generalized interpretation of a capacitated system, in which the act of ordering itself consumes capacity. Work on this problem dates back to 1958 and Manne's formulation [70], which drops the familiar binary ordering variables in capacity insensitive models, replacing them with binary variables portraying each possible production sequence, given the sequence is of the Wagner-Whitin style and feasible to the capacitated problem. While solving the original formulation is computationally prohibitive, Manne's model produces a minimal number of fractional values for the binary variables when solved as a linear program. While rounding these variables to 0 or 1 does not guarantee an optimal (or even feasible) solution, the simulation tests of Dzielinski, Baker and Manne [36] demonstrated that doing just that provided reliable approximate solutions to single level capacitated problems. Efforts to further reduce the computational burden of Manne's model include Dzielinski and Gomory [37] (application of Dantzig-Wolfe decomposition), Lasdon and Terjung [64] (application of the Column Generation method), and Newson and Kliendorfer [74]

(application of Lagrangian relaxation). Further computational savings were achieved by the later heuristic procedures of Bahl [5] and Bahl and Ritzman [6]. Few heuristics addressing this problem are more generalized than those that owe their motivation to Manne's model, the heuristic of Aras and Swanson [4] (addressing simultaneous lot-sizing and sequencing decisions) being a notable exception. More recent is the finite branch-and-bound algorithm of Erengue and Mercan[41], which will find an optimal solution to a multiple family item scheduling problem, where each item and each family may require significant set-up time.

2.5.2 Multiple Stage Production Planning with Capacity Constraints

In their 1987 review of the literature, Bahl, Ritzman and Gupta [7] state, "a casual look at practitioner-oriented literature such as the *Production and Inventory Management* journal and *APICS Conference Proceedings* strongly suggests that most real-life environments are MLCR (Multiple Level Constrained Resource) problems" (p. 336). The introduction of capacity constraints to multiple stage planning brings formidable complications, however. Lot sizing with capacity constraints and significant set-up times has been shown to be computationally complex, or NP hard, even in the case of the single-level, single resource problems discussed [441][18].

Historically, research on capacitated systems has lagged behind the efforts invested in uncapacitated systems. One of the earliest mathematical programming models, proposed by Haehling von Lanzenhauer [53], appeared in the literature in 1970. Despite the omission of setup/ordering costs, a computationally feasible solution procedure is not available. Similar to developments in the uncapacitated literature, much of the early work

on capacitated systems was devoted to optimization techniques, but relied heavily on simplifying assumptions. Typical of this is the algorithm put forth by Lambrecht and Vandervecken [63], which considers a system that produces only one end item with a strictly serial product structure, and only the work station corresponding to the production of the end item is subject to capacity constraints. The optimization techniques of Gabbay [46], Zahorik, Thomas and Trigeiro [94], and Billington, McClain and Thomas [17] are likewise hobbled by similar assumptions or unwieldy computational burdens for all but very small problems.

Early investigation of multiple stage lot sizing with capacity constraints often relied on simulation experiments. Typical of this is Biggs, Hahn and Pinto [15], who evaluated the cost and service level performance of several single level, uncapacitated lot sizing rules in a simulated three-stage manufacturing environment. While the performances of the highly simplified heuristics were discussed with respect to each other, no attempt was made to relate them to some lower bound on the optimal solutions. One interesting observation was a strong positive correlation between high frequency of stockouts and high inventory levels. Single level inventory models encourage the intuition that high levels of inventory reduce the frequency of stockouts. In the simulated multiple level environment, however, higher frequency of stockouts left more work-in-process stranded in the manufacturing system, inflating overall inventory levels. Similar simulation experiments comparing single level, uncapacitated heuristics in multiple level capacitated environments include Berry [10], Biggs, Goodman and Hardy [4], and Collier [27]. An investigation by Biggs [13] evaluated priority sequencing rules in a multiple

stage system, an alternative to the single item algorithm approach to the limited capacity planning problem. The findings of this study suggest that the same scheduling rule may not be best for all levels of demand versus capacity.

Raturi and Hill [76] also applied a simplistic single level heuristic (the Periodic Order Quantity, or POQ) to a simulated multiple level system with capacity constraints. In this experiment, however, the issue of capacity was incorporated into the procedure by modifying the set-up costs to reflect the "shadow price", or opportunity cost of a workcenter set-up, instead of simply the fixed accounting costs. Two methods for approximating workcenter shadow prices were proposed, based on a Lagrangian approach to the original problem formulation. The performance of the two shadow price based heuristics were discussed relative to each other and relative to fixed accounting cost, capacity naive applications of the POQ to the system. Not surprisingly, average inventory and average order lateness was somewhat lower in the simulation runs utilizing the capacity sensitive set-up parameters, but no lower bound was provided to estimate these procedures' performances relative to the optimal solution. The earlier heuristics of Harl and Ritzman [54] represent a similar effort to make single level uncapacitated methods capacity sensitive.

Given the complexity of the problem, another approach to simplification without loss of "real life" applicability is to shift focus from lot size determination to reorder interval setting policies. Jackson, Maxwell, and Muckstadt [58] explore this approach, building on the earlier, uncapacitated reorder interval model of Maxwell and Muckstadt [71]. Solutions considered are confined to those in which a stage produces 1,2,4,8,...,2^k

times per the reorder interval of its successor stage. While Roundy [77] and Maxwell and Muckstadt [71] showed that restricting attention to policies of this type increases total cost by no more than 6% above optimum, it highlights the principle disadvantage to this approach: reliance on constant or near constant end item demand.

Future research on multiple stage, capacitated systems may rely on new mathematical frameworks. Recently, Sum and Hill [86] have developed IMPICT, or iterative manufacturing planning in continuous time. In addition to explicit consideration of capacity constraints, IMPICT includes several modeling features the authors feel have been neglected in the literature. Such features include setup and processing times, allowing on setup to run multiple periods, and minimization of combined setup, holding, and tardiness costs. Once the problem is modeled on the IMPICT framework, improvement is sought in the total cost of the initial schedule by repeated application of one of the three proposed heuristics, the procedure terminating when total cost stops improving. Each heuristic was applied to 324 test problems, scheduling multiple items over 80 work days. In this experiment, the items consisted of, at most, two components, and only one work center was restricted by capacity constraints. The only benchmark by which the results were evaluated was the quality of solutions provided by an older. simpler heuristic. Although, on average, the proposed heuristics of IMPICT outperformed the benchmark procedure by 20%, no conclusions can be made concerning IMPICT's performance relative to the optimal solution.

2.5.3 Supply Chain Management

The similarities between the planning frameworks of multiple stage manufacturing systems and multiple stage distribution systems suggests that many algorithms devised for the manufacturing model can be applied to distribution planning, or some combination of the two (see, for example, Afentakis and Gavish [1], Maxwell and Muckstadt [71], Williams [93], or Iyogun and Atkins [57]). Recently, increasing globalization of production activity has motivated some researchers and practitioners to reconsider the traditional distinction between the multiple stage manufacturing and the multiple stage distribution problem. Unification of these two systems yields a supply chain, defined by Billington [16] as, "a network of facilities that procures raw materials, transforms them into intermediate subassemblies and final products and then delivers the products to customers through a distribution system" (p. 21). In the context of this investigation, the supply chain model can be thought of as the most generalized of all the multiple stage planning problems discussed, incorporating common components, more generalized joint costs, multiple limited resources and multiple family memberships per item. Unfortunately, most of the heuristic methods surveyed in this chapter do not address one or more of these complications, suggesting that opportunities exist for the development of techniques which do. Early work has given this problem a stochastic framework (Lee and Billington [66], Davis [32], Lee, Billington and Carter [67]), but descriptive articles such as Billington [16] and Lee and Billington [65] stress the need to manage inventory throughout a complex and highly interdependent system as a central element of supply chain management. This does not exclude the deterministic models examined in this

investigation, especially at the tactical level of planning within the chain. Supply chain management represents new opportunities for multiple stage planning research, and will be discussed further in Chapter 6.

CHAPTER 3

HEURISTIC PROCEDURES FOR MULTIPLE STAGE PRODUCTION PLANNING PROBLEMS WITHOUT JOINT COSTS OR CAPACITY CONSTRAINTS

3.1 The Non-sequential Incremental Part Period Algorithm (NIPPA)

3.1.1 The Origins of NIPPA

As observed in Chapter 2, existing multiple stage planning heuristics can be typified as adaptations of single stage planning heuristics. This suggests that an opportunity may exist to develop a superior technique, one developed directly from the structure of a multiple stage planning problem. An investigation into this opportunity led to the development of the Non-sequential Incremental Part Period Algorithm (NIPPA).

In its most generalized form, NIPPA can be described as a neighborhood search procedure (see, for example, Glover [49]). Beginning with a feasible solution, NIPPA "moves" to "neighboring" solutions by eliminating selected orders within the current solution. Selection of orders is based on the ratio of costs incurred to benefits gained if such orders were eliminated. The search ends when no lower cost solution can be found through order elimination. While developed expressly for multiple stage planning, NIPPA derives its name from its behavior when confined to a single stage problem. The Incremental Part Period Algorithm (IPPA, from Laforge [62]) is a heuristic procedure for lot sizing in a single item, uncapacitated, deterministic demand environment. In a problem with T periods of demand, IPPA begins with period 2 and proceeds through

period T, comparing the holding cost incurred by supplying that period's demand from the earliest neighboring order period with the fixed ordering cost specified for that item. If the increase in holding cost is less than or equal to the ordering cost, the earliest neighboring order is increased to cover demand in that period, while the order in that period is set to zero. Otherwise, an order is established in that period. While IPPA moves chronologically through the demand periods, NIPPA begins with a solution (such as lot-for-lot) and identifies the period with the greatest positive savings gained from incorporating that period's current order into the earliest neighboring period with a positive order. That action is then implemented and the procedure is repeated, terminating when no savings can be found from eliminating an existing order. Thus, NIPPA is utilizing IPPA's decision rule on order elimination, but in a non-sequential fashion. To facilitate this process, NIPPA computes the ratio of potential holding costs incurred to potential order cost savings resulting from each possible order elimination. The smallest non-zero ratio signals the greatest savings. Should the smallest ratio exceed one, the algorithm terminates, for no more savings can be found.

3.1.2 A Single Item Example

Consider the following example of a 6 period, single item lot sizing problem:

<u>Period:</u> 1 2 3 4 5 62 Demand: 23 15 89 37 21 62

Costs:

Inventory Holding Cost: \$1.00 per unit per period Ordering Cost: \$100.00 per order

<u>Iteration 0.</u> Compute the ratio of costs incurred to costs avoided by "eliminating" each order, with the exception of the first order. In the case of the order scheduled in

period 2, the ratio would be \$15.00 (the one period holding cost of this order) divided by \$100.00 (the order cost), or 0.15.

 Period:
 1
 2
 3
 4
 5
 6

 Demand:
 23
 15
 89
 37
 21
 62

 Ratio:
 X
 0.15
 0.89
 0.37
 0.21
 0.62

Iteration 1. Eliminate the order with the smallest ratio in Iteration 0, provided the ratio is less than 1. Update ratios to reflect the current schedule. Note that the order scheduled for period 3 must now be held 2 periods if "eliminated" from period 3, thus its ratio increases to (89*2)/100 = 1.78.

<u>Iteration 2.</u> The order in period 5 is selected for elimination, and the process repeated:

<u>Iteration 3.</u> The order in period 4 is selected for elimination, and the process repeated:

Period:	1	2	3	4	5	6
Demand:	38	0	147	0	0	62
Ratio:	X	X	2.94	X	X	1.24

Here the algorithm terminates, because all remaining ratios are above one. The total cost of this solution is \$394.00, which is also the optimal solution to this particular problem.

NIPPA's performance as a single level lot sizing heuristic has been briefly investigated over 420 12 period problems, in which demand was distributed uniform (0,100). Utilizing an ordering cost of \$100 and a range of holding costs (\$0.06 to \$4.00), NIPPA's solution was compared to the optimal solution (generated by the Wagner-Whitin algorithm), and the solutions proposed by IPPA, the Part Period, and the Silver-Meal [81] heuristic. NIPPA found the optimal solution for 76% of the problems, while IPPA produced an optimal solution for 35% of the problems, and the Silver-Meal heuristic found the optimal solution for 44% of the problems. When compared to the optimal solution, the average cost penalty of employing NIPPA was 0.7%, versus 3.5% for the Silver-Meal heuristic and 8.2% for IPPA. Tables 2 and 3 display the results of these tests across the varying levels of holding costs.

Table 2 Average Cost Penalty Incurred by Single Item Lot Sizing Heuristics, Relative to the Optimal Solutions

Per Unit, Per Period Holding Costs	NIPPA	Silver-Meal	Part-Period	IPPA
\$0.06	2.09%	6.42%	7.05%	6.59%
\$0.13	0.78%	6.80%	7.93%	26.48%
\$0.25	1.06%	5.45%	4.89%	13.07%
\$0.50	0.48%	2.33%	5.20%	6.85%
\$1.00	0.33%	2.43%	5.50%	3.09%
\$2.00	0.07%	0.85%	2.08%	0.88%
\$4.00	0.04%	0.17%	0.42%	0.06%
Overall Average: n = 420	0.69%	3.49%	4.72%	8.15%

Table 3 Frequency of Optimal Solutions found by Single Item Lot Sizing Heuristics

Per Unit, Per Period Holding Costs	NIPPA	Silver-Meal	Part-Period	IPPA
\$0.06	75.00%	35.00%	13.33%	33.33%
\$0.13	65.00%	25.00%	25.00%	0.00%
\$0.25	51.67%	28.33%	28.33%	13.33%
\$0.50	70.00%	36.67%	23.33%	15.00%
\$1.00	78.33%	30.00%	18.33%	26.67%
\$2.00	96.67%	58.33%	41.67%	65.00%
\$4.00	96.67%	91.67%	85.00%	95.00%
Overall Average: n = 420	76.19%	43.57%	33.57%	35.48%

3.1.3 Multiple Stage Production Planning with NIPPA

3.1.3.1 Informal description of the algorithm

In the multiple stage production planning environment, NIPPA begins with a feasible solution, such as the lot-for-lot solution demonstrated in the single stage example. Once such a starting solution is constructed, the holding costs incurred by eliminating an existing order and the order cost savings gained by such an elimination are calculated for each order currently scheduled. These calculations include all items in the product structure and all periods, with the exception of the first period. The holding cost of an order elimination in a multiple stage environment includes both the incremental holding costs incurred by moving production of that item's lot to an earlier period, and the corresponding incremental holding costs incurred by shifting the production of those necessary predecessors having lots scheduled in the same period (actions necessary to

maintain schedule feasibility). Likewise, the order savings includes both the cost of the order under consideration, and the cost of any orders of necessary predecessors currently scheduled in that period.

To begin the process of order elimination, NIPPA computes the ratio of holding costs incurred to order cost savings for each order under consideration, and identifies the order with the smallest ratio. Provided that the smallest ratio is less than one, that order and the order of any necessary predecessors in that period are eliminated from the schedule, while the earliest neighboring order of each item is increased to cover the production formerly scheduled in that period. The ratios of the remaining orders are updated to reflect the change in the schedule, and the process is repeated. NIPPA terminates when all eligible ratios are greater than or equal to one. One interesting aspect of NIPPA is that, when applied to a problem with only one item, NIPPA can be classified as a "greedy" algorithm. As a greedy algorithm, NIPPA always chooses the action (an order elimination) that will improve the objective function (total cost of the solution) the most, at each iteration. Yet, while the decision rule remains unchanged, NIPPA does not exhibit greedy behavior when developing a solution to a multiple stage problem, for the smallest ratio of costs incurred to costs saved does not necessary correspond to the greatest net savings. During the development of NIPPA, a greedy rule of order elimination was considered as well. This rule found inferior solutions to an early set of test problems, and was dropped from the investigation.

3.1.3.2 Formal statement of the multiple stage NIPPA procedure

Let si be the ordering cost incurred if at least one of item j is ordered in period i.

Let c_{ij} be the incremental holding cost of holding one item j in inventory during period i.

Let {P_j} be the set of all necessary predecessors of item j.

Let B" be the solution at iteration n of the NIPPA algorithm.

Let Bn(i,j) be the amount of item j ordered in period i in solution Bn.

Let $ORDER^n(i,j)$ equal one if $B^n(i,j) > 0$, and zero otherwise.

Let $z^n(i,j)$ be the number of adjacent periods t prior to period i, such that $B^n(t,j)=0$.

Let $ZEROS^n(i,j) = z^n(i,j) + 1$ for all i and j in solution B^n .

Let RATIOS"(i,j) =

if $B^n(i,j) > 0$, and let $RATIOS^n(i,j) = 0$ otherwise, for all j and i = 2, ..., T.

Step 0: Initialization.

a. Generate B^0 , a feasible ordering schedule, such as a lot-for-lot solution. Compute $ORDER^0(i,j)$, $ZEROS^0(i,j)$, and $RATIOS^0(i,j)$, for all i and j.

b. Find
$$b(i^*, j^*) = MIN \{RATIOS^0(i,j) \mid RATIOS^0(i,j) > 0\}.$$

Step 1:

If $b(i^*, j^*) \ge 1$, go to Step 4. Otherwise, go to Step 2.

Step 2: Generate new solution and ratios.

a. Generate Bⁿ.

ii. Let
$$B^{n}(i^{*}\text{-}ZEROS^{n\cdot l}(i^{*},g),\ g) = B^{n\cdot l}(i^{*}\text{-}ZEROS^{n\cdot l}(i^{*},g),\ g) + B^{n\cdot l}(i^{*},\ g)$$
 for all items g in $\{P_{i^{*}}\}$.

iii. Let
$$B^{n}(i^{*}\text{-}ZEROS^{n-1}(i^{*},j^{*}), j^{*}) = B^{n-1}(i^{*}\text{-}ZEROS^{n-1}(i^{*},j^{*}), j^{*}) + B^{n-1}(i^{*},j^{*}).$$
iv. Let $B^{n}(i^{*},j^{*}) = 0$ and $B^{n}(i^{*},g) = 0$, for all items g in $\{P_{j^{*}}\}$.

v. All other $B^{n}(i,j) = B^{n-1}(i,j)$.

- b. Generate ORDER", ZEROS", and RATIOS", based on B".
- c. Find $b(i^*, j^*) = MIN \{RATIOS^n(i,j) \mid RATIOS^n(i,j) > 0\}.$

Step 3:

If $b(i^*, j^*) \ge 1$, go to Step 4. Otherwise, go to Step 2.

Step 4: Termination.

B" is the proposed order schedule. Stop.

3.1.3.3 An example

Consider the following example of a 4 period, 3 item multiple stage planning problem (see Figure 3 for product structure):

Item	<u>C</u> ii	Sii		
Α	\$0.50	\$50.00	(for all	periods i)
В	\$1.00	\$10.00	(for all	periods i)
C	\$1.00	\$80.00	(for all	periods i)
(Lead	time on	all items	is zero.)	

Period:	1	2	3	4
External				
Demand for A:	25	43	15	61

Figure 3 Example Product Structure

We begin by creating a feasible starting solution, scheduling all items. In this example, we begin with a lot-for-lot solution:

CURRENT SOLUTION (B⁶):

2 2112		=		
j= "A"	25	43	15	61
j= "B"	25	43	15	61
j= "C"	25	43	15	61

Ratios are now computed for all orders eligible for elimination. For example, RATIOS $^{0}_{3A}$, the ratio corresponding to the order for item A placed in period 3, would be $(0.5^*15) + (1^*15) + (1^*15)$ in potential holding costs, divided by (50 + 10 + 80) in potential ordering costs avoided, or 0.268.

RATIOS0:

Period:	1	2	3	4
j= "A"	X	0.768	0.268	1.089
j= "B"	X	4.3	1.5	6.1
i= "C"	Y	0.538	0.188	0.763

From this table we can identify the smallest ratio $b(i^*=3, j^*=C) = 0.188$.

Iteration 1. Because the smallest ratio of the previous iteration is less than one, the order for item C in period 3 is eliminated, and $B^0(3,C)$ is incorporated into the next earliest order. The resulting schedule reads:

CURRENT SOLUTION (B1):

Period:	1	2	<u>3</u>	4
j= "A"	25	43	15	61
j= "B"	25	43	15	61
j= "C"	25	58	0	61

Ratios are updated, resulting in this ratio table:

RATIOS1

Period:	1	2	3	4
j= "A"	X	0.768	0.375	1.089
j= "B"	X	4.3	1.5	6.1
j= "C"	X	0.725	X	1.525

At this iteration, the low ratio is $b(i^*=3,j^*=A) = 0.375$.

<u>Iteration 2.</u> The low ratio of the previous iteration was less than one, so schedule modification continues. Eliminating the order for item A and any predecessors of item A in period 3 results in this current schedule:

CURRENT SOLUTION (B2):

Period:	1	2	3	4
j= "A"	25	58	0	61
j= "B"	25	58	0	61
i= "C"	2.5	58	0	61

The updated ratios now read:

RATIOS2:

Period:	1	2	3	<u>4</u>
j= "A"	X	1.036	X	2.1786
j= "B"	X	5.8	X	12.2
j= "C"	X	0.725	X	1.525

Now, the low ratio is $b(i^*=2, j^*=C) = 0.725$.

<u>Iteration 3.</u> The low ratio of the previous iteration was less than 1, so schedule modification continues. Eliminating the order for item C in period 2 results in a current schedule of:

Period:	<u>1</u>	2	<u>3</u>	4
j= "A"	25	58	0	61
j= "B"	25	58	0	61
j= "C"	83	0	0	61

The corresponding ratio table reads:

RATIOS3:

Period:	1	2	3	4
j= "A"	X	1.45	X	2.1786
j= "B"	X	5.8	X	12.2
j= "C"	X	X	X	2.2875

Now the lowest ratio is greater than one, so the algorithm terminates. The current schedule is the proposed order schedule generated by NIPPA. It is also the optimal solution to this problem, with an associated total cost of \$435.50. Optimality was confirmed by solving the problem as a linear program, the solution to which was integer. After employing a variable reduction scheme based on the principles discussed in Chapter 4, the linear program consisted of 17 decision variables and 20 constraints, requiring 17 iterations of the simplex method to solve.

3.1.3.4 Suggested starting solutions

As a neighborhood search procedure, NIPPA can start from any feasible solution.

Arguably, the easiest such solution to generate is the lot-for-lot order schedule, which was used in the previous example. In the case of a lot-for-lot starting solution, NIPPA may require, at most, J*(T-1) iterations to terminate. J*(T-1) also exceeds the maximum

number of iterations NIPPA would require with any other starting solution. Should a given starting solution have M orders scheduled in periods 2 through T (across all items), NIPPA may require, at most, J*M iterations to terminate. The smaller the number M, the lower the upper bound on computational effort. Thus, several "starting solution" techniques will be applied in this investigation, to explore the possible benefits of "preprocessing" the initial solution. For the Stage One experiments in Chapter 3 (sections 3.2.2 and 3.2.3), starting solutions will be generated by solving J single stage problems. To generate the starting solution:

a. Solve J single item problems with a shortest path algorithm, where the parameters of any problem j are demand lots d_{ij} , i=1,...,T; ordering costs s_{ij} , and the cost of holding one item of demand lot k in period i, c_{ni} :

$$c_{ijk} = \left\{ \begin{array}{ll} c_{ij} & if \ i \ge EEOP_{kj} \\ M & otherwise \end{array} \right.$$

where M is a prohibitively large cost penalty. For calculation of $EEOP_{kj}$ (the Earliest Economic Order Period of demand lot k of item j) see section 4.3.1. Essentially, the $EEOP_{kj}$'s are known characteristics of any optimal solution to a multiple stage problem, dictating the earliest periods in which demand lots might be ordered.

- b. Compile the J single stage problems into B^0 , the starting solution. This solution may not be feasible.
- c. Resolve infeasibilities in B⁰. Beginning with the end item and working through periods 1 through T and "downward" through the product structure, check that each B⁰(i,j)
 o is adequately supplied by all necessary predecessors, with respect to the current

schedule. If this is not true, then order $B^0(i,j)$ is "dissolved": set $B^0(i,j) = d_{ij}$ for all periods t covered by the offending order.

Employing this procedure, the three single item schedules of the example problem in section 3.1.3.3 would be compiled into the following solution:

TENTATIVE STARTING SOLUTION:

Period:	<u>1</u>	2	3	4	
j= "A"	25	58	0	61	
j= "B"	25	43	15	61	
j= "C"	83	0	0	61	

Item A is not adequately supplied in period 2, however, so that portion of the schedule is restored to lot-for-lot. This correction yields a feasible starting solution:

STARTING SOLUTION:

Period:	1	2	<u>3</u>	4
j= "A"	25	43	15	61
j= "B"	25	43	15	61
j= "C"	83	0	0	61

Beginning here, NIPPA requires only one iteration to solve the example.

One unattractive property of the starting solution technique described above is its "bias" toward the order period pattern of the single item schedules of the lowest (childless) items in a multiple stage problem. These schedules are incorporated into the starting solution without revision. Since NIPPA can only eliminate orders, there are limits on the degree to which the algorithm can revise the entire multiple stage starting solution. Therefore, a second starting solution generation procedure was developed for the Stage Two experiments in this chapter (sections 3.2.4 through 3.2.6). Similar to the Stage One procedure, the Wagner-Whitin single item solutions are found first. However, these solutions are not "incorporated" into the multiple stage starting solution directly.

Rather, a non-order period for all items is established in the starting solution if and only if it is a non-order period in all the corresponding single item solutions. Once all such non-order periods are established, a starting schedule is generated such that the demand requirements of non-order periods are supplied by their earliest neighboring order periods. The demand requirements for order periods are supplied in those periods.

3.2 Evaluation of the Non-sequential Incremental Part Period Algorithm for Multiple Stage Production Planning

3.2.1 Introduction

As mentioned in the previous section, the evaluation of NIPPA is divided into two stages in this chapter. Stage One represents an earlier stage of evaluation, the design of which was modeled after the recent multiple stage planning study of Coleman and McKnew [26]. Following this design, Stage One is divided into Phase One and Phase Two, representing a set of relatively small experimental problems, and a set of larger problems. Issues raised after the completion of Stage One motivated the creation of the Stage Two experiment sets, which will be discussed in greater detail in section 3.2.4.

3.2.2 Stage One Experimental Design

Phase One consists of 96 twelve-period test problems, first described by Coleman and McKnew [26], who incorporated a broad range of experimental design factors, drawing on the studies of Graves [52], Blackburn and Millen [20][21] and Veral and Laforge [90]. The 96 problems represent four different five item product structures, each scheduled over 6 different demand lot patterns with two sets of holding (h_{ij}) and two sets of ordering (s_n) costs. The holding cost of any item without children was set at \$0.05 per

unit, per period, and the holding cost of any other item was generated by multiplying the sum of that item's children's holding costs by a "holding costs factor". The two holding cost factors of Phase One were 1.1 and 2.0. Ordering costs were generated in a similar fashion: items without children were assumed to have an ordering cost of \$50.00, while all other ordering costs were generated by multiplying an item's child's ordering cost by an "ordering cost factor" (0.4 and 0.8, in the case of Phase One). Should an item have multiple children, the child laying on the longest "branch" of the product structure was selected. Figure 4 illustrates the product structures and Table 4 displays the demand patterns used.

Figure 5 Product Structures for the Stage One, Phase One Experiments

Table 4 Demand Schedules Used in the Phase One Experiments

	Demand Schedule:					
Period:	I	II	Ш	IV	v	VI
1	80	125	50	80	10	230
2	100	50	80	100	10	180
3	125	100	180	80	15	100
4	100	50	80	180	20	20
6	50	100	0	95	70	70
6	50	100	0	10	180	40
9	100	125	180	150	250	0
9	125	125	150	50	270	15
9	125	80	10	0	230	40
10	100	100	100	180	40	250
11	50	50	180	0	0	10
12	100	100	95	180	10	270
Standard Deviation:	28.5	28.5	69	69	106.8	106.8

The purpose of the smaller Phase One problems was to judge the performance of the heuristics with respect to the optimal solution of the multiple stage lot sizing problem. Performance with respect to the optimal solution was calculated based on the results of the procedure described in Chapter 4, section 4.4.2.3. In both Phase One and Phase Two, the performance of NIPPA was compared to Coleman and McKnew's heuristic STIL (Sequential TOPS with Incremental Lookdown [26]). This algorithm, an example of a SP-MSL-MA according to the taxonomy of section 2.4, consists of a four step routine

employing the logic of the single item technique TOPS [25]. STIL was selected as a benchmark for the experiments because of its previously demonstrated superiority over several older multiple stage planning heuristics in the original presentation of these problem sets [26]. All routines were programmed in C and run on a MacPlus personal computer.

Phase Two consists of 648 fifty-two-period problems. Here the product structures consist of 9 component items, four structures maintaining a strict "one-to-one" requirements ratio between all parent and child items, and four structures exhibiting various ratios. Nine different demand patterns were generated from a truncated normal distribution with a mean of 92 and a standard deviation of 28.5 for the first three patterns, 69.0 for the second set of three, and 106.8 for the final three patterns. Holding costs and ordering costs were generated in the same fashion as Phase One, with three holding cost factors of 1.1, 1.6, and 2.0, and three ordering cost factors of 0.4, 0.6, 0.8. Product structures are displayed in Figures 5 and 6.

3.2.3 Stage One Computational Results

Table 5 shows the results of the Phase One experiments. NIPPA was, on average, within 0.43% of the optimal solution over these 96 problems. Overall, the relative cost of STIL versus NIPPA (average STIL total cost/average NIPPA total cost), was 1.0066, with NIPPA finding a better solution than STIL for 37 problems, the same solution for 45 problems, and a poorer solution for 14 of the Phase One problems. Although the relative cost ratio of the two heuristics grows as the product structures become flatter, the

Figure 5 Product Structures for the Stage One, Phase Two Experiments, With One-to-One Parent/Child Requirement Ratios

Figure 6 Product Structures for the Stage Two, Phase Two Experiments, with Mixed Parent/Child Requirement Ratios

cost penalty for employing STIL did not exceed 1.24% for any experimental design category.

The performance gap between NIPPA and STIL widens with problem size. Table 6 displays the results of the larger Phase Two experiments, for which the overall relative cost ratio of STIL versus NIPPA increases to 1.0238. Here NIPPA found better solutions for 604 of the problems (93%), equivalent solutions for only 18 (3%), and poorer solutions for 26 (4%). While inspection of Table 6 suggests relative cost ratio is sensitive to the depth of product structure and, perhaps, the variation in demand, the cost penalty of STIL's solutions appears remarkably steady when averaged over the various holding and ordering cost factors. However, the statistics created by averaging all costs and ratios associated with a particular cost factor are arguably flawed. For example, the order cost factor of 0.8 produced the most expensive sets of ordering costs for the product structures. By aggregating the problems which share these heavier ordering costs the investigator is also aggregating together the full range of holding costs, from least to most expensive. Thus, the actual dollar amount of a set of ordering or holding costs in an experiment is not of as much interest as the balance between ordering costs and holding costs. For this reason, another experimental measure was developed to investigate the impact of various cost sets: the Average Order Cycle, or "AOC". The AOC is derived from the expected length of order cycle for each item, taken in isolation from the multiple stage problem:

Order Cycle of Item
$$j(OC_j) = \frac{s_j}{D_j * c_j}$$

where s_j is the average item ordering cost (the average of s_{ij} , for all periods i in the planning horizon), D_j is the average demand lot for item j, and c_j is the average incremental holding cost of item j. The average order cycle of a problem is then:

$$AOC = \frac{\sum_{j=1}^{J} OC_{j}}{J}$$

where J is the total number of items.

The purpose of calculating the AOC of a problem is to gain a partial insight into the complexity of that problem. If ordering costs in a problem were zero, the AOC would be zero and the optimal solution would be lot-for-lot. It is likely that any multiple stage heuristic applied to such a problem would find the optimal solution. As ordering costs increase in relation to holding costs, the AOC grows, coordination of parent and child orders may grow more complex, and the optimal solution may become less obvious. However, if ordering costs are increased to such an extent that the AOC grows far in excess of the planning horizon, it is likely that the optimal solution is, once again, fairly easy to identify: order once to cover all periods.

It should be emphasized that the AOC is only a partial measure of a problem's complexity, for it neglects variability between order cycles of item families related by a product structure. Nonetheless, dividing the Phase Two experiments into 8 groups of 81 problems according to their AOC's yields some interesting results. (See Table 7 for the composition of those groups.) The first group of 81 problems all possessed AOC's less

than 2 periods, implying that the optimal solution involves relatively frequent ordering. Here the relative cost of STIL solutions versus NIPPA solutions is only 1.0058. As the length of the AOC grew (higher numbered AOC groups), the STIL/NIPPA relative cost changed. Where the cost penalty of the STIL solution was only 0.58% in Group 1, it increased to 4.3% for Group 6, representing problems with AOC's ranging from 8.45 to 9.7 periods. Where previously the order and holding cost factors did not appear to have much impact on the relative cost of STIL versus NIPPA, now their combined effect, identified by the problem's AOC, becomes visible. Table 7 shows the relative cost ratios of each AOC group.

The AOC analysis of Phase Two also highlights a weakness in the design of the Phase Two experiments. By introducing varying component requirement ratios (each parent item does not necessarily require just one of each of its children) into the product structures without revising the method of setting ordering and holding costs, the AOC's associated with the varying ratio problems were shorter than their one-to-one ratio counterparts. Indeed, all but two of the members of Groups 1 through 4 were mixed ratio problems. As reported in Table 6, the relative cost of STIL versus NIPPA is reduced from 1.036 to 1.0147 when the varying component requirement ratios are introduced into the Phase Two product structures. Given the bias in the AOC's of these two groups, however, it would be unwise to conclude that STIL has a particular talent or NIPPA a weakness for varying ratio environments.

Table 5 Results of the Stage One, Phase One Experiments

	NIPPA Average	STIL Average	Lower Bound Average	STIL/ NIPPA	NIPPA/ L.B.	STIL/ L.B.
Product Structure #1:	573.68	574.56	571.19	1.0015	1.0044	1.0059
Product Structure #2:	773.29	775.60	768.53	1.003	1.0062	1.0092
Product Structure #3:	895.06	900.84	891.44	1.0065	1.0041	1.0105
Product Structure #4:	1011.53	1024.02	1008.38	1.0124	1.0031	1.0105
Ordering Cost Factor:						
0.4	692.39	700.15	690.42	1.0112	1.0029	1.0141
0.8	934.39	937.36	929.35	1.0032	1.0054	1.0086
Holding Cost Factor:						
1.1	696.57	697.08	691.14	1.0007	1.0079	1.0086
2.0	930.21	940.43	928.64	1.011	1.0017	1.0127
Standard Deviation of Demand						
28.5	895.52	895.59	888.73	1.0001	1.0076	1.0077
69	824.66	832.62	822.79	1.0097	1.0023	1.0119
106.8	625.19	630.19	623.14	1.008	1.0033	1.0113
Average of All Phase One Problems: n = 96	813.39	818.76	809.89	1.0066	1.0043	1.0109

Table 6 Results of the Stage One, Phase Two Experiments

Product Structure*:	NIPPA Average Cost:	STIL Average:	STIL/NIPPA:	
#1	5706.02	5808.25	1.0179	
0.	6628.97	6733.49	1.0158	
#3	7048.56	7257.75	1.0297	
#4	7383.23	7603.34	1.0298	
Ordering Cost Factor:				
0.	5630.83	5745.49	1.0244	
0.6	6705.17	6863.89	1.0237	
0.8	8135.91	8334.03	1.0244	
Holding Cost Factor:				
1.1	6108.42	6233.49	1.0205	
1.6	6849.02	7037.13	1.0275	
2	7426.76	7591.67	1.0222	
Standard Deviation of Demand:				
28.5	7085.05	7323.17	1.0336	
69	6621.8	6772.69	1.0228	
106.8	6423.88	6514.19	1.0141	
Parent/Child Ratios:				
1 to 1	5513.171	5711.4553	1.036	
Mixed	8016.14	8133.90	1.0147	
Average of All Problems: n = 524	6691.69	6850.71	1.0238	

^{*} Product structures are numbered from tallest to flattest, as they appear in Figures 5 and 6.

Table 7 The Average Order Cycle Groups of the Stage One, Phase Two experiments.

	Group One	Group Two	Group Three	Group Four	Group Five	Group Six	Group Seven	Group Eight
Members:	M1:2.0/0,4	M1:1.1/0.4	M1:1.1/0.8	\$1:2.0/0.4	S1:1.6/0.4	S1:1.6/0.8	\$1:1.1/0.4	S1:1.1/0.6
	M1:2.0/0.6	M1:1.6/0.4	M4:1.1/0.4	S2:2.0/0.4	S1:1.6/0.6	S2:1.6/0.6	S2:1.6/0.8	S1:1.1/0.8
	M2:1.1/0.4	M1:1.1/0.6	M4:1.6/0.4	M3:1.1/0.4	S1:2.0/0.6	S3:1.6/0.4	S3:1.1/0.4	S2:1.1/0.4
	M2:1.6/0.4	M1:1.6/0.6	M4:1.1/0.6	M3:1,6/0,4	S1:2.0/0.8	S3:2.0/0.4	S3:1.1/0.6	S2:1.1/0.6
	M2:2.0/0.4	M1:1.6/0.8	M4:1.6/0.6	M3:2.0/0.4	S2:1.6:0.4	S3:1.6/0.6	S3:1.6/0.8	S2:1.1/0.8
	M2:1.6/0.6	M1:2.0/0.8	M4:2.0/0.6	M3:1.6/0.6	S2:2.0/0.6	S3:2.0/0.8	S4:1.6/0.4	S3:1.1/0.8
	M2:2.0/0.6	M2:1.1/0,6	M4:1.1/0.8	M3:2.0/0.6	S2:2.0/0.8	S3:1.6/2.0	S4:1.6/0,6	S4:1.1/0.4
	M2:1.6/0.8	M2:1.1/0.8	M4:1.6/0.8	M3:1.6/0.8	M3:1.1/0.6	S4:2.0/0.4	S4:1.6/0.8	S4:1.1/0.6
	M2:2.0/0.8	M4:2.0/0.4	M4:2.0/0.8	M3:2.0/0.8	M3:1.1/0.8	S4:2.0/0.4	S4:2.0/0.8	S4:1.1/0.8
Minimum AOC	1.24	1.84	3.3	5.3	6.75	8.45	9,77	12.42
Maximum AOC	1.83	3.21	5.02	6.7	8.16	9.7	12.12	17.23
STIL/NIPPA Relative Cost	1.0058	1.0183	1.0359	1.0231	1.0247	1.043	1.0379	1.0335

*Members refers to the combination of holding cost factor and ordering cost factor used, as well as the product structure. S1:1.1/0.4 indicates the first product structure, one-to-one parent/child requirement ratios, whose costs were determined with a holding cost factor of 1.1 and an ordering cost factor of 0.4. M1:1.1/0.4 refers to the same conditions, with the exception of mixed item ratios for structure one.

3.2.4 Stage Two Experimental Design

Stage Two is an original experiment set, modeled to address four issues raised by the results of Stage One. First, Stage One is typical of the multiple stage planning studies discussed in Chapter 2: the number of heuristics included for comparison is limited. While NIPPA performed better than STIL in Stage One, its performance relative to other "improved" heuristics is not known. Second, (also typical of multiple stage planning literature) heuristic performance relative to the optimal solution was calculated for only a subset of small problems. It is not known if the performance of either NIPPA or STIL, relative to the optimal solution, deteriorates as problem size increases. Third, even the

larger Phase Two problems of Stage One still involve relatively small product structures, when compared to other multiple stage planning studies. As examples, Afentakis, Gavish, and Karmarkar [2] examine product structures incorporating up to 50 items, and Sum, Png, and Yang [87] include 64 item structures. The fourth issue is that of the wide variation in problem AOC, as discussed in section 3.2.3.

Unlike Stage One, Stage Two compares not two, but seven different heuristics, at least one from each category of the taxonomy presented in Chapter 2. To assess the utility of "preprocessed" starting solutions, two version of NIPPA were applied to the experimental problem set. NIPPA(1) represents the NIPPA search technique, commencing from the starting solution described in section 3.1.3.4. NIPPA(2) represents the same technique, using a lot-for-lot starting solution. Both algorithms can be classified as multiple pass, original multiple level algorithms (MP-OML's). STIL was employed in the Stage Two experiments, as an example of a recent single pass, modified single level algorithm (SP-MSL-MA). To represent single pass, single level algorithms applied with modified problem parameters (SP-MSL-MP), the "continuous constrained kay" technique of Blackburn and Millen's study [20] was also included. This particular method performed the best of the four SP-MSL-MP techniques investigated in their study, and was later incorporated into broader techniques by other investigators (see Bookbinder and Koch [22]). In this investigation, this technique will be referred to as the KCC method, consistent with the Blackburn and Millen study. The KCC method requires the possible revision of each item's holding and ordering costs, based on the modified values of its children's costs. The multiple stage problem is then solved with the Wagner-Whitin

algorithm applied sequentially down through the levels of the product structure, using the revised costs in the Wagner-Whitin algorithm calculations. Graves' algorithm [52] was included, to represent the multiple pass, single level algorithm with modified parameters (MP-MSL-MP) category. Graves' algorithm also employs the sequential application of the Wagner-Whitin algorithm, but in an iterative fashion that revises the item production costs of each period to reflect the opportunity costs of scheduling decisions made in the previous iteration. Finally, two direct applications of single level algorithms (SP-SLA's) were studied, denoted by CUM WW and SEQ WW. CUM WW is short for "cumulative Wagner-Whitin", implying that the incremental holding costs and item ordering costs of a problem have been summed into "total" end item holding and ordering costs, and a single schedule has been found with these two parameters. SEQ WW represents an unmodified sequential application of the single level Wagner-Whitin algorithm. Here, a schedule is found for the end item, using that item's ordering and full (not incremental) holding costs. That schedule is then treated as the demand requirements for that item's children, and the process is repeated for those items. The application of the Wagner-Whitin algorithm to each item, level by level, is continued until all items have been scheduled. These two SP-SLA algorithms have been utilized in many past multiple stage planning studies (Coleman and McKnew[26], Graves[52], Sum, Png, and Yang [87]).

Stage Two consists of a total of 324 thirty-six-period problems, divided into three sets. These sets refer to three different sizes of product structure: 8 items, 16 items, and 32 items. Each set consists of these items incorporated into three, five, and seven level product structures (see Figures 7 through 15). This more extensive exploration of product

structure size and depth was modeled after the study by Sum, Png, and Yang [87]. Four different cost patterns were generated for each product structure. The incremental holding cost for an item was selected from a uniform distribution ranging from .005 to .595, and the ordering cost from a uniform distribution ranging from 50 to 550. This aspect of the Stage Two experiment design is typical of many past studies, including Afentakis and Gavish [1], and Afentakis, Gavish, and Karmarkar [2]. The attractiveness of this approach, versus that of Coleman and McKnew [26], is the reduction in AOC variability among experiments. By using the same probability distributions to generate costs, it is possible to calculate the expected AOC of all problems in Stage Two. The expected AOC of a problem will equal the expected order cycle of any of the items within the product structure of that problem, for all items possess the same expected order cycle. In the case of Stage Two, the mean of the holding cost distribution is 0.3, while the mean of the ordering cost distribution is 300. Demand for each problem was generated from a truncated normal distribution with a mean of 150, giving the typical Stage Two item an expected order cycle of 300 / (0.3*150) = 6.67 periods. The actual AOC of each cost set will vary around 6.67 periods, but this variability is not as extreme as the Stage One cost sets. For example, if the Stage One method had been employed to set costs for the 8 item Stage Two problems, the resulting AOC's of these problems would have ranged from 1.87 to 24.57. In contrast, the AOC's of the actual 8 item Stage Two cost sets ranged from 5.82 to 18.46.

Figure 7 Stage Two Eight Item/ Five Level Product Structure

Figure 8 Stage Two Eight Item, Three Level Product Structure

Figure 9 Stage Two Eight Item, Seven Level Product Structure

Figure 10 Stage Two Sixteen Item, Three Level Product Structure

Figure 11 Stage Two Sixteen Item, Five Level Product Structure

Figure 12 Stage Two Sixteen Item, Seven Level Product Structure

Figure 13 Stage Two Thirty Two Item, Three Level Product Structure

Figure 14 Stage Two Thirty Two Item, Five Level Product Structure

Figure 15 Stage Two Thirty Two Items, Seven Levels Product Structure

Nine different demand patterns were employed in Stage Two, three generated from a truncated normal distribution with a standard deviation of 75, three with a standard deviation of 150, and three with a standard deviation of 300. In summary, three different sizes and three different depths of product structure, four different cost sets and nine different demand patterns were combined to yield 3 * 3 * 4 * 9 = 324 Stage Two problems. In addition to obtaining solutions via seven different heuristics, lower bounds on the optimal solutions were obtained for all Stage Two problems. This lower bounding technique and its results are discussed in sections 4.4.2.5 through 4.4.2.7.

3.2.5 Stage Two Computational Results

The results of the 8 item, 16 item, and 32 item problem sets are displayed in Tables 8, 9, and 10 respectively. Summary statistics for all 324 Stage Two problems are displayed in Table 11. NIPPA(1) and NIPPA(2) ranked first and second in relative cost performance across all three problem sets, both averaging within 1% of the optimal solution. Graves' algorithm, the only other multiple pass heuristic, consistently ranked third, averaging only slightly more than 1% over the lower bounds on the optimal solutions. Of the single pass heuristics, performances ranged from within 4% to within 14% of optimal. Here the rankings across the problem sets are not as consistent. For example, STIL (featured in Stage One) ranked fifth in the 8 item and 16 item problem sets, while it ranked fourth in the 32 item problem set.

Table 8 Stage Two Eight Item Product Structure Set, Computational Results Stated Terms of Relative Cost with Respect to a Lower Bound on the Optimal Solution

	NIPPA(1)	NIPPA(2)	GRAVES	CUM WW	STIL	KCC	SEQ WW
3 Levels: n = 36	1.600	1.007	1.013	1.035	1.042	1.005	1.117
5 Levels: n = 36	1.007	1.007	1.007	1.015	1.032	1.053	1.187
7 Levels: n = 36	1.009	1.008	1.008	1.007	1.029	1.151	1.236
Standard Deviation = 75 n = 36	1.007	1.009	1.014	1.018	1.050	1.081	1.192
Standard Deviation = 150 n = 36	1.012	1.010	1.014	1.018	1.025	1.071	1.185
Standard Deviation = 300 n = 36	1.003	1.003	1.005	1.02	1.029	1.057	1.161
Overall Average: n = 108	1.007	1.007	1.010	1.019	1.034	1.070	1.180

Table 9 Stage Two Sixteen Item Product Structure Set, Computational Results Stated Terms of Relative Cost with Respect to a Lower Bound on the Optimal Solution

	NIPPA(1)	NIPPA(2)	GRAVES	KCC	STIL	CUM WW	SEQ WW
3 Levels: n = 36	1.007	1.007	1.011	1.005	1.044	1.060	1.065
5 Levels: n = 36	1.012	1.013	1.011	1.007	1.046	1.060	1.118
7 Levels: n = 36	1.010	1.011	1.017	1.046	1.032	1.035	1.180
Standard Deviation = 75 n = 36	1.011	1.011	1.018	1.022	1.048	1.050	1.137
Standard Deviation = 150 n = 36	1.013	1.013	1.017	1.020	1.036	1.052	1.125
Standard Deviation = 300 n = 36	1.006	1.006	1.003	1.016	1.038	1.053	1.101
Overall Average: n = 108	1.009	1.010	1.012	1.019	1.041	1.049	1.122

Table 10 Stage Two Thirty Two Item Product Structure Set, Computational Results Stated Terms of Relative Cost with Respect to a Lower Bound on the Optimal Solution

	NIPPA(1)	NIPPA(2)	GRAVES	STIL	KCC	CUM WW	SEQ WW
3 Levels: n = 36	1.010	1.011	1.009	1.045	1.010	1.081	1.05
5 Levels: n = 36	1.008	1.009	1.016	1.036	1.028	1.052	1.113
7 Levels: n = 36	1.007	1.008	1.014	1.028	1.111	1.032	1.196
Standard Deviation = 75 n = 36	1.009	1.011	1.019	1.045	1.053	1.054	1.135
Standard Deviation = 150 n = 36	1.012	1.012	1.004	1.033	1.051	1.056	1.107
Standard Deviation = 300 n = 36	1.004	1.004	1.004	1.031	1.045	1.055	1.107
Overall Average: n = 108	1.008	1.009	1.013	1.037	1.050	1.055	1.12

Table 11 Stage Two Computational Results, Stated Terms of Relative Cost with Respect to a Lower Bound on the Optimal Solution

	NIPPA(1)	NIPPA(2)	GRAVES	STIL	CUM WW	ксс	SEQ WW
Average of All Stage Two Experiments: n = 324	1.0093	1.0096	1.0128	1.0373	1.0410	1.0463	1.1412

The variety of heuristics included in the Stage Two study provides the opportunity to assess the performance of the various approaches to multiple stage planning, in addition to comparing the average performances of specific heuristics. Analysis of variance (ANOVA) was conducted on the results of each heuristic's application to the 324 Stage

Figure 16 Histograms of the Stage Two Relative Cost Ratios of NIPPA(1), Grouped by the Experimental Factor of Standard Deviation of End Item Demand

Two experiments, to assess what impact, if any, the experimental factors may have had on the relative cost performance of the heuristic. However, ANOVA requires the assumption that the populations under study be normally distributed with the same variances. Inspection of the relative cost ratio data did not support such an assumption. Figure 16 displays one example, the three histograms of the relative cost ratios of NIPPA(1), grouped according to the level of standard deviation of end item demand present in the experiment.

While the required ANOVA assumption may seem appropriate for the first two distributions, it is clearly violated by the apparent distribution of NIPPA(1)'s relative cost

Figure 17 Histograms of the Power Transformation of the Stage Two Relative Cost Ratios of NIPPA(1), Grouped by the Experimental Factor of Standard Deviation of End Item Demand

ratios for experiments with the highest level of demand standard deviation. Initially, transformation of the relative cost data was attempted, as was done in the heuristic study of Sum, Png, and Yang [87]. First, the natural log of each ratio was calculated, but the distributions exhibited by these numbers appeared only slightly less appropriate than those of the raw data. Next, a Box and Cox [23] power transformation was estimated for each heuristic (as discussed in Kuehl [61]), and new data sets were generated by raising the raw data sets to their appropriate power. In the case of NIPPA(1), each relative cost ratio was raised to the power of -84.6, and histograms of the resulting data are displayed in

Figure 17. When Figure 17 is compared to Figure 16, the power transformation does appear to have mitigated the problem of unequal variances between factor levels, but the histogram of the third level remains drastically skewed. For this reason, transformation of the relative cost ratio data was abandoned, and the rank of each relative cost ratio within each heuristic's Stage Two problem set was calculated. Unlike the ratios themselves, the rankings of the ratios reasonably meet the required ANOVA assumptions. (Figure 18 shows the ratio ranking histograms for the same example addressed by Figures 16 and 17.) Therefore, the ANOVA tests of Stage Two were conducted on the ranks of the relative cost ratios within each heuristic's set of results.

Figure 18 Histograms of the Ranks of the Relative Cost Ratios of NIPPA(1), Grouped by the Experimental Factor of Standard Deviation of End Item Demand

Tables 12 and 13 display the ANOVA results. The relationship between demand variability and the average rank of relative cost ratios performance of a heuristic was statistically significant for six of the seven heuristics, an observation consistent with past studies (Roundy [78], Sum, Png, and Yang [87]). An interesting distinction between the single pass and multiple pass algorithms is their apparent degree of sensitivity to the number of levels within the product structure. This factor is statistically significant for all single pass algorithms, while it is not significant for the three multiple pass algorithms. The interaction of the size of the product structure and the number of levels was typically the only statistically significant interaction factor for any heuristic, with the exception of Graves' algorithm (multiple interaction factors were significant), STIL and CUM WW (no interaction factors were significant).

Average CPU time for each heuristic over each problem set is displayed in Table 14. These running times are stated in seconds, on an EVEREX 486/33 personal computer with math coprocessor.

Table 12 ANOVA Tests of Multiple Pass Heuristic Response to Stage Two Experimental Factors

Heuristic Source	DF	F Value	Prob > F
NIPPA(1)			
SD	2	77.11	0.976
ITEMS	2	3.53	0.032
LEVELS	2	0.27	0.761
SD*ITEMS	4	0.18	0.946
SD*LEVELS	4	0.70	0.534
ITEMS*LEVELS	4	3.62	0.000
SD*ITEMS*LEVELS	8	0.28	0.971
NIPPA(2)			
SD	2	80.74	0.000
ITEMS	2	5.60	0.000
LEVELS	2	0.28	0.758
SD*ITEMS	4	0.08	0.987
SD*LEVELS	4	0.70	0.592
ITEMS*LEVELS	4	3.53	0.008
SD*ITEMS*LEVELS	8	0.26	0.977
GRAVES			
SD	2	130.23	0.000
ITEMS	2	5.87	0.003
LEVELS	2	0.82	0.442
SD*ITEMS	4	5.36	0.000
SD*LEVELS	4	2.22	0.067
ITEMS*LEVELS	4	4.56	0.001
SD*ITEMS*LEVELS	8	0,62	0.764

The experimental factors are SD = standard deviation of end item demand, ITEMS = the number of items in the product structure, and LEVELS = the number of levels in the product structure.

Table 13 ANOVA Tests of Single Pass Heuristic Response to Stage Two Experimental Factors

Heuristic Source	DF	F Value	Prob > F
KCC			
SD	2	3.91	0.021
ITEMS	2	94.26	0.000
LEVELS	2	553,37	0.000
SD*ITEMS	4	0.45	0.881
SD*LEVELS	4	0.63	0.644
TTEMS*LEVELS	4	21.37	0.000
SD'ITEMS'LEVELS	8	0.53	0.805
STIL			
SD	2	4.52	0.012
TTEMS	8	17.34	0.000
LEVELS	8	9,75	0.000
SD*ITEMS	4	0.81	0.519
SD*LEVELS	4	1.13	0.344
TTEMS*LEVELS	4	0.19	0.942
SD*ITEMS*LEVELS	8	0.23	0.948
CUM WW			
LEVELS	2	0.10	0.906
ITEMS	2	103.17	0.000
LEVELS	2	54.24	0.000
SD*ITEMS	4	0.06	0.904
SD*LEVELS	4	0.05	0.995
ITEMS*LEVELS	4	0.43	0.788
SD*ITEMS*LEVELS	8	0.01	1.000
EQ WW			
SD	2	39,20	0.095
ITEMS		163.13	0.000
LEVELS	2	654.76	0.000
SD*ITEMS	4	1.17	0.325
SD*LEVELS	4	1.09	0.362
ITEMS*LEVELS	4	13.26	0.000
SD'ITEMS'LEVELS	8	0.25	0.981

The experimental factors are SD = standard deviation of end item demand, ITEMS = the number of items in the product structure, and LEVELS = the number of levels in the product structure.

Table 14 Average CPU Times of Stage Two Experiments*

	Eight Item Product Structures	Sixteen Item Product Structures	Thirty Two Item Product Structures
KCC	0.025 seconds	0.045 seconds	0.100 seconds
CUM WW	0.039	0.047	0.055
STIL	0.043	0.090	0.212
SEQ WW	0.117	0.1536	0.361
GRAVES	0.271	0.580	1.514
NIPPA(2)	0.307	1.188	4.372
NIPPA(1)	0.433	1.302	4.263

CPU time on an EVEREX 486/33 personal computer with math co-processor.

3.2.6 Alternate Stage Two Eight Item Cost Set

Inspection of Table 11 suggests that the relative cost performances of the STIL and CUM WW algorithms are comparable, when applied to the Stage Two problem sets. While CUM WW was not included in Stage One, it was included in Coleman and McKnew's study [26] after which the experimental design of Stage One was modeled. A review of the results of the original study yielded an interesting contradiction: STIL was reported to have vastly outperformed CUM WW in these experiments. Although bounds on the optimal solutions were never found for Coleman and McKnew's "Phase Two" experiments, STIL clearly outperformed all other heuristics (all SP-SLA's) in their study. In particular, the relative cost of applying CUM WW versus STIL was an average of 1.109 over the 524 Phase Two problems, representing a nearly 11% cost penalty incurred by the use of CUM WW versus STIL. The 8 item, 36 period problem set of Stage Two provides the closest "match" to these 9 item, 52 period problems in terms of

size of the experiments, yet the average performance of STIL versus CUM WW remains reversed, with a 1.5% cost penalty incurred by STIL versus CUM WW. In addition, SEQ WW, on average, performed better than CUM WW in the Coleman and McKnew study. In Stage Two of this investigation, SEQ WW consistently ranked last in terms of relative cost.

This raises the question of how can the relative performances of heuristics vary so widely across different studies? To explore this, another 8 item problem set was appended to the Stage Two investigation. This problem set was identical to the original 8 item set across all but one factor: holding and ordering costs. In this problem set, item costs were determined in the manner described in section 3.2.2, utilizing ordering cost factors of 0.4 and 0.8, and holding cost factors of 1.1 and 2.0 to generate the four cost sets. Table 15 displays the results.

Table 15 Stage Two Special Cost Eight Product Structures, Computational Results Stated Terms of Relative Cost with Respect to a Lower Bound on the Optimal Solution

	NIPPA(1)	NIPPA(2)	GRAVES	KCC	STIL	SEQ WW	CUM WW
3 Levels: (n = 36)	1.004	1.008	1.011	1.014	1.020	1.106	1.067
5 Levels: (n = 36)	1.006	1.007	1.005	1.015	1.016	1.112	1.273
7 Levels: (n = 36)	1.004	1.005	1.006	1.018	1.017	1.145	1.295
Standard Deviation = 75: (n = 36)	1.008	1.009	1.009	1.018	1.025	1.131	1.246
Standard Deviation = 150: (n = 36)	1,008	1.009	1.009	1.016	1.014	1.123	1.212
Standard Deviation = 300: (n = 36)	1.001	1.001	1.005	1.013	1.014	1.109	1.177
Overall Average: (n = 108)	1.006	1.007	1.008	1.016	1.018	1.121	1.193

Despite the alternate cost set, the overall performance and rankings of the three multiple pass heuristics remains virtually unchanged. Within the single pass heuristics however, the results displayed in Table 15 vary from the corresponding results in Table 8. Now the rankings of STIL, SEQ WW, and CUM WW coincide with the results of Phase Two of the Coleman and McKnew study. In addition, the relative cost performance ratios of the sequentially based single pass heuristics appear to have improved with the exchange of cost sets. Comparison of Tables 8 and 15 show that KCC's average relative cost ratio declined from 1.070 to 1.016, STIL's average relative cost ratio declined from 1.034 to 1.018, and SEQ WW's declined from 1.179 to 1.121.

3.3 Concluding Remarks

The scope of the Stage Two experiments, in terms of the variety of "improved" heuristics evaluated, is of a degree previously unavailable in the multiple stage planning literature. The computational results of both Stage One and Stage Two provides evidence of NIPPA's effectiveness as a new multiple stage planning heuristic. Graves' algorithm also performed well, but the difference between the performances of these two algorithms is significant. If the Stage Two relative cost ratios of either NIPPA(1) or NIPPA(2) are combined with the relative cost ratios of Graves algorithm and ranked, the difference of between the average rankings is statistically significant in either case, with a p-value near 0.000. In contrast, combining and ranking the relative cost ratios of NIPPA(1) and NIPPA(2) to perform the same hypothesis test yields a p-value of 0.301, indicating that there is not a statistically significant difference between the average performance of these two heuristics, relative to each other. Thus, the starting solution scheme of NIPPA(1).

described in section 3.1.3.4, is of doubtful merit. The intention of alternate starting solutions for the NIPPA search was to identify solutions that both terminate in "high quality" final solutions and save on computational time. In addition to failing to distinguish itself in terms of final solutions, the Stage Two starting solution scheme actually increased average computational time for the 8 and 16 item problem sets. As a result of these observations, the initial solution used in a NIPPA search will be lot-for-lot, from this point forward in the investigation.

The broader scope of the Stage Two investigation provides an opportunity to make comparisons in heuristic performance, with respect to the taxonomy discussed in Chapter 2. The computational efficiency of single pass algorithms is highlighted by the data in Table 14, yet the general inferiority of their solutions, relative to multiple pass techniques, is suggested by the relative cost rankings of every problem set. In addition, the Stage Two results suggest another weakness that this class of heuristics appears to share: sensitivity to problem size. Although the computational burden of applying the multiple pass heuristics to the Stage Two experiments grew quickly with the number of items, the relative cost performance of these heuristics only declined slightly. This was not the case with any of the five single pass heuristics tested. An increase in the number of items within the product structure resulted in either an erratic shift or a distinct decline in relative cost performance of the single path heuristics. These heuristics also displayed a marked sensitivity to the number of levels in the product structure, which did not test statistically significant for any of the multiple pass heuristics. It is interesting to note that the relative cost performance of CUM WW appears to improve with the number of levels

in a product structure (from an overall average of 1.0591 for 3 level structures to an overall average of 1.0259 for 7 level structures), while the relative cost performance of single pass, sequential heuristics tends to deteriorate (SEQ WW slid from an average of 1.0777 for 3 levels to 1.2051 for 7 levels). CUM WW was also the only heuristic for whom the standard deviation of end item demand and the item*levels interaction term were not statistically significant factors in the ANOVA of its Stage Two ranked relative cost ratios.

Repeating the eight item Stage Two experiments with an alternate cost set generated in the style of some earlier heuristic studies revealed an interesting issue in multiple stage experiment design. The relative performance of single pass heuristics, as well as the quality of their respective solutions, can vary widely with the researcher's choice of experiment cost structure. Generating holding and ordering costs by selecting a value to the lowest (childless) items and applying some multiplicative factor to determine costs at higher levels (for example, Coleman and McKnew [26], Veral and Laforge [90]) appears to "favor" the sequentially applied single pass heuristic. While their performance did not surpass that of the multiple pass heuristics, it did improve considerably with respect to the optimal solution, and the performance rankings of the single pass heuristics changed dramatically with the change of cost sets used in the eight item Stage Two problems. This effect may be related to the character of cost sets generated in the "multiplicative" style, for the majority of the schedule's total costs is concentrated in the lowest levels of the product structure. Generally (dependent on the actual cost factors used), the magnitude of the combined ordering and holding costs

declines as one moves up the product structure, where it may be near trivial for the end item. (For example, the ordering cost of a childless item was fixed at \$50. Using the order cost factor of 0.4, the ordering cost for the end item of a seven level structure is \$0.2048.) Originally, the cost aspect of the Stage Two experiment design was changed to randomly chosen item costs (such as Afentakis and Gavish [1], or Blackburn and Millen [20]) to avoid the wide variation in AOC observed in the Stage One experiments. However, this shift in experiment design has revealed an important lesson in multiple stage planning heuristic evaluation: it may be unwise to draw conclusions concerning the relative merits of various single pass heuristics without careful attention to the nature of the holding and ordering cost sets employed in the evaluation.

CHAPTER 4

MATHEMATICAL PROGRAMMING FORMULATIONS AND BOUNDING PROCEDURES FOR MULTIPLE STAGE PLANNING PROBLEMS WITHOUT JOINT COSTS OR CAPACITY CONSTRAINTS

4.1 Introduction

As discussed in Chapter 2, the computational costs of obtaining an optimal solution to a multiple stage planning problem of even modest size is generally prohibitive for most researchers and practitioners alike. While this has fueled the development of heuristics, it has also hampered the evaluation of their relative merits. Too often, investigations state the observed performance of a heuristic relative to other heuristics (see, for example, Sum, Png, and Yang [87], Bookbinder and Koch [22], or Veral and Laforge [90]). If it is impractical to obtain optimal solutions for use as benchmarks, then lowerbounds on these solutions can be obtained for the same purpose. The lower bounds used in Chapter 3 were obtained through the techniques developed in this chapter.

To gain insight into the optimal solution of a multiple stage planning problem, we begin by examining mathematical formulations of that problem. Section 4.2 presents two such formulations from the literature, and introduces a new one. Section 4.3 proposes a method of reducing the size of these formulations, to ease the computational burden implied by their use. The lower bounding technique explored in this chapter employs Lagrangian relaxation, and is discussed in section 4.4. Consistent with the experiments

of Chapter 3, we will assume that holding and ordering costs are positive throughout this chapter.

4.2 Problem Formulation

4.2.1 The Mixed Integer Formulation

The following mixed integer formulation of the multiple stage planning sizing problem without joint costs or capacity constraints is essentially that of McClain et al. [72]. This mixed integer approach is typical of much of the earlier mathematical programming developed for multiple stage planning, including Steinberg and Napier [84], Afentakis, Gavish, and Karmarkar [2], Crowston and Wagner [29], and Zangwill [95][96].

Minimize
$$\sum_{j=1}^{J} \sum_{i=1}^{T} (r_{ij}P_{ij} + h_{ij}I_{ij} + s_{ij}Y_{ij})$$

Subject to:

$$I_{i-1, j} + P_{i,j} - a_{j,j} P_{i,j} - I_{ij} = b_{ij}$$

$$P_{ij} - MY_{ij} \leq 0$$

$$Y_{ij} = \{0,1\}; \ P_{ij}, \, I_{ij} \geq 0 \qquad \qquad \text{for all } j = 1, \, ..., \, J; \, i = 1, \, ..., \, T$$

Where:

 $Y_{ij} = \{ \begin{array}{c} 1 & \text{if at least one of item } j \text{ is ordered in period } i \\ 0 & \text{otherwise} \end{array} \}$

J = the total number of items

T = the total number of planning periods

the quantity of item j ordered in period i

P_{ij} = I_{jj} = j = the inventory of item j at the end of period i

the parent of item j

 $r_{ij} =$ the cost of producing an item i in period i

 $h_{ii} =$ the cost of holding an item j in inventory during period i

 $s_{ii} =$ the ordering cost of item j in period i

b, = external demand for item j in period i

a_{ii*} = the number of child items j needed to produce a parent item j"

M =a number larger than the maximum of Pi, for all i,j

The only variables with integer requirements are the Yis, representing whether at least one of some item was ordered in some period. The values of the two other decision variables, the Pij's and Iij's, are not restrained to zero or one, for they represent the actual amount of an item j ordered in a certain period i and existing in inventory at the end of period i, respectively. The first set of constraints relates the action to ordering in a multiple stage environment to the resulting levels of inventory. These constraints dictate that the amount of a particular item i in inventory at the end of the prior period plus the amount ordered in the current period, less the amount consumed by an order for that item's parent, must equal the amount left in inventory at the end of that period plus the amount required by external demand for that item in that period (if any). The remaining set of constraints simply "triggers" $Y_{ij} = 1$ if $P_{ij} > 0$.

If production costs do not vary over time, the objective function can be simplified to reflect minimization of the holding and ordering costs only:

Minimize
$$\sum_{j=1}^{J} \sum_{i=1}^{T} (h_{ij}I_{ij} + s_{ij}Y_{ij})$$

Variation in production cost can be incorporated into any of the formulations and techniques discussed in this chapter, as well as many of the heuristics studied in Chapter 3 (including NIPPA). For simplicity's sake, however, production costs will be assumed constant throughout this investigation. Another assumption of this formulation is that the leadtimes on the production of all items are zero. As discussed in Chapter 1, there is no loss of generalization due to this assumption, provided that actual leadtimes are constant and independent of order size. To simplify notation and reduce computations, the assumption of zero leadtimes has been made for all formulations and experiments in this investigation.

4.2.2 The MSC Pure Binary Formulation

Recently, a different approach to the formulation of multiple stage planning problems was presented by McKnew, Saydam, and Coleman [73]. This approach has been dubbed a "pure binary" formulation in this investigation, based on one of its intriguing features: unlike earlier formulations, this mathematical program is constructed entirely of binary, or "zero-one" variables. What follows is such a formulation, for a problem involving no joint costs and constant production costs:

$$\begin{aligned} & \textit{Minimize} & \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij}Y_{ij} + \sum_{j \in \{Z\}} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{ij}h_{ij}X_{ijk} \\ & + \sum_{j \in \{Z\}} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{ij}h_{ij}(X_{ijk} - X_{ij})_{i}) \end{aligned}$$

Subject to:

$$\begin{split} X_{ijk} - X_{i+1,j,k} \leq 0 & \text{j} = 1, \dots, J \\ & \text{k} = 1, \dots, T \\ & \text{i} = 1, \dots, T \end{split}$$

i = 1, ..., k-1

$$\begin{split} X_{ijk} - X_{i-1,j,k} - Y_{ij} &\leq 0 \\ & & \text{j} = 1, \, ..., \, J \\ & & \text{k} = 1, \, ..., \, T \\ & & \text{i} = 2, \, ..., \, k \\ \\ X_{i\,j'k} - X_{ijk} &\leq 0 \\ & & \text{All j in } \{Z\} \\ & & \text{k} = 1, \, ..., \, T \end{split}$$

Where:

 $X_{iik} = \{0,1\}; Y_{ii} = \{0,1\}$

 $X_{ijk} = \{ \begin{array}{l} 1 & \text{if demand lot } k \text{ of item } j \text{ has been ordered in or prior to period } i \\ 0 & \text{otherwise} \end{array} \}$

 $Y_{ij} = \begin{cases} 1 & \text{if at least one of item } j \text{ has been ordered in period } i \\ 0 & \text{otherwise} \end{cases}$

{Z} = the set of all items which possess a parent item.

d_{ij} = the "demand lot" of item j in period i, the amount of item j needed to supply the external or dependent demand requirements of item j in period i.

When comparing the formulation in Section 4.2.1 to this formulation, a clarification should be made. Here the parameter d_{ij} is called the "demand lot i" of item j, and the need for clarification stems from the use of the word "lot". Traditionally, the term lot refers to an order for an item, the size of which is determined by the decision maker. One conventional lot scheduled for a certain period may be the sum of several demand lots of an item. Demand lots are, as discussed in Chapter 1, fixed external parameters. If an item is an "end item", its demand lots are the external demand for that item $(d_{ij} = b_{ij}, \text{ for } i = 1, ..., T)$. If the item is a non-end item, its demand lots are the amounts of that item necessary to supply the external demand requirements of the enditem $(d_{ij} = a_{ij}, d_{ij}, \text{ where } j^*$ is the parent of item j).

In this formulation, the definition of the Yii binary ordering variables remains unchanged from the mixed integer formulation. However, the expression of order size (Pii from the mixed integer formulation) is quite different. Here, ordering decisions are modeled in terms of whether a particular demand lot of a particular item has been ordered in or before a particular period. Thus, the first set of constraints could be thought of as the "horizontal" constraints, in that they enforce the condition that, if a demand lot has been ordered on or prior to a period (some $X_{ijk} = 1$), it must have been ordered prior to the next period $(X_{i+1,jk} = 1)$. The second set of constraints "triggers" an item's ordering variable, just like the second set of constraints in the mixed integer formulation. Due to the revised definition of the decision variables, however, the logic expressed is somewhat different: if a demand lot is ordered on or prior to a period (some $X_{ijk} = 1$), it must have been ordered on or prior to the previous period $(X_{i-1,jk} = 1)$, or it must have been ordered in that period $(Y_{ij} = 1)$. The third set of constraints enforce the parent/child relationships necessary to the product structure, by requiring an item's demand lot to have been ordered on or prior to some period $(X_{ijk} = 1)$ if its parent's corresponding demand lot has been ordered on or prior to that period $(X_{ii*k} = 1)$.

One important feature of the MSC pure binary formulation is its implicit incorporation of the "Wagner-Whitin" properties into any feasible solutions. Originating in [92], extended to uncapacitated multiple stage problems by [89] (among others), and discussed again in Proposition 2 of section 4.3.1 of this chapter, there exists an optimal solution that, for any period in which an order is placed for an item, the previous period possesses zero ending inventory (the Wagner-Whitin property). Thus, production of a

demand lot cannot be "split" over more than one period in a solution satisfying these conditions. Expressing inventory as whether or not an entire demand lot is present (X_{ijk} = 0 or 1) partially enforces Wagner-Whitin properties on all solutions feasible to this formulation.

Another important note concerning this model is that backlogging is not permitted. Therefore, the variables X_{kjk} , k = 1,...,T, are not variables at all, but constants: $X_{kjk} = 1$, for k = 1,...,T.

4.2.3 The Modified MSC Pure Binary Formulation

For the purpose of this investigation, we will rely on a slight modification of the original McKnew, Saydam and Coleman pure binary formulation. The only feature of this formulation that differs from that of the preceding section is the objective function. For the modified formulation, we propose the objective function:

$$\label{eq:minimize} \textit{Minimize} \ \ \sum_{j=1}^{J} \ \ \sum_{i=1}^{T} \ \ s_{ij}Y_{ij} \ + \sum_{j=1}^{J} \ \ \sum_{k=2}^{T} \ \ \sum_{i=1}^{k-1} \ d_{kj}c_{ij}X_{ijk}$$

Where:

 $c_{ij} =$ the incremental, or "value added" cost of holding an item j in inventory during period i.

The distinction between the two formulations is the use of holding costs (h_{ij}) , versus incremental holding costs (c_{ij}) . Incremental holding costs (used in the computations of NIPPA) are also known as "value-added" or "echelon" holding costs, and they relate to the holding costs in sections 4.1.1 and 4.1.2 in the following way:

$$c_{ij} = h_{ij} - \sum_{g \in \{G_i\}} h_{ig} a_{gj}$$

Where:

 ${G_j}=$ the set of all children of item j.

 a_{gi} = the number of item g required to assemble one item j.

To see the relationship between the two formulations, consider restating the objective function of section 4.2.2 as:

$$\begin{aligned} \textit{Minimize} \quad & \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij} Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{ij} h_{ij} X_{ijk} \\ & - \sum_{j \in \{Z\}} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{ij} h_{ij} X_{ij} \cdot_{k} \end{aligned}$$

Recall that a_{ij^*} is the number of items j needed to build the parent item j^* . Therefore $d_{ij} = a_{ij^*}d_{ij^*}$, for any item in $\{Z\}$. Using this, we can state:

$$\begin{aligned} & \textit{Minimize} \quad \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij} Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{ij} h_{ij} X_{ijk} \\ & - \sum_{j \in \{Z\}} \sum_{k=2}^{T} \sum_{i=1}^{k-1} a_{ij} \cdot d_{ij} \cdot h_{ij} X_{ij} \cdot k \end{aligned}$$

Let $\{G_j\}$ be the set of all children of item j. We can restate the expression above as:

$$\begin{aligned} \textit{Minimize} \quad & \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij}Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \left(d_{ij}h_{ij}X_{ijk} - \sum_{g \in \{G_j\}} a_{gj}d_{ij}h_{ig}X_{ijk} \right) \end{aligned}$$

Restated:

$$\label{eq:minimize} \textit{Minimize} \quad \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij} Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{kj} (h_{ij} - \sum_{g \in \{G_j\}} a_g h_{ig}) \; X_{ijk}$$

In addition to providing an alternate approach to the mathematical programming of a multiple stage planning problem, the pure binary formulation possesses several useful attributes not found in the older mixed integer approach. These attributes will be discussed in detail, later in this chapter.

4.2.4 A New Pure Binary Formulation

One of the major disadvantages of the pure binary approach to modeling a multiple stage planning problem is the size of the resulting formulation. Consider a problem which consists of J items within the product structure, and T planning periods. What follows is the size of corresponding mathematical program, given the mixed integer versus pure binary approach:

MIXED INTEGER FORMULATION: 3*J*T decision variables 2*J*T constraints

PURE BINARY FORMULATION:
$$T \\ T \\ i = 1 \\ T \\ i = 1 \\ T \\ 3*J*\sum_{i=1}^{T} i \ constraints$$

For example, a problem selected from among the eight item Stage Two experiments would require 864 variables and 576 constraints, if formulated as a mixed integer program. In contrast, the same problem would require 5,616 decision variables and 15,984 constraints, if formulated as a pure binary program. Thus, a portion of this investigation focused on developing new methods which might reduce the size of pure

binary multiple stage planning formulations. One result of this effort was the development of an alternate pure binary formulation, requiring considerably fewer constraints:

$$\label{eq:minimize} \begin{aligned} & Minimize & \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij}Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{g}d_{kj}X_{ijk} \end{aligned}$$

Subject to:

$$\begin{split} \sum_{i=1}^k X_{ijk} &= 1 \\ & \text{j} = 1, \, ..., \, J \\ & \text{k} = 1, \, ..., \, T \end{split}$$

$$\begin{split} X_{ijk} - Y_{ij} &\leq 0 \\ j &= 1, \, ..., \, J \\ k &= 1, \, ..., \, T \\ i &= 1, \, ..., \, k \end{split}$$

$$Y_{ij} - Y_{ij} \le 0$$
 All j in {Z} $i = 1, ..., T$

$$X_{ijk} = \{0,1\}; Y_{ij} = \{0,1\}$$

Where:

 $X_{ijk} = \{ egin{array}{ll} 1 & \mbox{if demand lot } k \mbox{ of item } j \mbox{ is ordered in period } i \\ 0 & \mbox{otherwise} \end{array} \}$

 $Y_{ij} = \begin{cases} 1 & \text{if at least one of item j has been ordered in period i} \\ 0 & \text{otherwise} \end{cases}$

One of the principle differences between the new formulation and the modified MSC formulation is the definition of the inventory variables X_{ijk} . Here these variables only assume a value of one if demand lot k of item j is ordered in period i, dropping the "in or prior to" logic of the older formulation. The issue of how long a demand lot has been held in inventory is transferred completely to the objective function. Should the incremental holding cost for all items be the same across all planning periods, the statement of the objective function can be simplified to:

Minimize
$$\sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij}Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{kj}c_{j}(k-i)X_{ijk}$$

where ci is the incremental holding cost of item j.

Modifying the definition of the inventory variables allows the requirement of delivery of each demand lot of each item to be stated in a single constraint: the sum of all inventory variables referring to a particular demand lot of a particular item must equal one. The second set of constraints are equivalent to the second set of constraints of the MSC formulation, requiring that the ordering variable $Y_{ij} = 1$ if any demand lot k of item j is ordered in period i $(X_{ik} = 1)$.

The third set of constraints enforces the parent/child relationships of the product structure, just like the third set of constraints in the MSC formulation, but in a different manner. In the MSC formulations, these relationships were enforced through the inventory variables, requiring one constraint for each such variable. In the new formulation these relationships are enforced by placing constraints on the (less numerous) ordering variables, incorporating another well known feature of the optimal solution to

such problems. This principle (see Crowston and Wagner [29]), restated in the notation of this section, characterizes the set of optimal solutions to this problem as:

There exists an optimal solution with the property of $Y_{ij} = 1$ implies $Y_{ij*} = 1$ for any period i and any item j in $\{Z\}$.

This property is sometimes referred to as "nestedness" (for example, Roundy [78]), and many heuristic algorithms employ it directly when producing a solution. This group includes NIPPA, which will always provide a nested solution, provided that the starting solution was nested. Requiring the all order schedules to be nested, however, does not guarantee a feasible solution to the multiple stage problem. Indeed, there are solutions feasible to the new pure binary formulation that are not feasible to the MSC formulation, for they represent order schedules in which orders for parent items are not adequately supplied by the order sizes of their children. While these solutions may be feasible to the pure binary formulation, we can show that such solutions would never be optimal:

<u>Proof.</u> Suppose there exists an optimal solution S to the pure binary formulation that violates the parent/child requirements of the MSC formulation. Thus, there exists at least one demand lot k of some item j for which some $X_{ijk} = 1$ and $X_{ijk} = 1$, where p < i <= k and $d_{kjk} > 0$. Since the optimal solution to this formulation must be a feasible solution, we know $Y_{ij} = 1$ and $Y_{ijk} = 1$. Let S^* be the feasible solution to this problem which is identical to the solution S, with the exception of $X_{ijk} = 1$ and $X_{ijk} = 0$. The minimum savings of this revision results from the p-i periods of incremental holding cost charges not incurred by demand lot k of item j*. The maximum cost of the revision is zero (recall that $Yij^* = 1$ in both solution S and S'). Thus, due to the assumption of positive holding and ordering costs, the total cost of S* is less than the total cost of

solution S. S cannot be an optimal solution. Therefore, there cannot exist an optimal solution to this problem which is infeasible with respect to some parent/child requirement of the multiple stage planning problem.

Redefining the inventory variables and employing the above proof combine to provide a pure binary mathematical program with the following requirements:

NEW PURE BINARY FORMULATION:
$$T$$
 $J * \sum_{i=1} i + J * T$ decision variables
$$T$$
 $J * \sum_{i=1} i + 2 * J * T$ constraints

Recall that an eight item problem from Stage Two of the previous chapter would require 5,616 decision variables and 15,984 constraints if modeled as an MSC pure binary formulation. While the new formulation still requires 5,616 variables to model the same problem, such a formulation results in only 5,904 constraints, representing a 63% reduction over the MSC formulation.

4.3 Characteristics of the Optimal Solution

4.3.1 Earliest Economic Order Periods

While the new pure binary formulation is considerably smaller than the MSC formulations in terms of constraints, it can still require a substantial number of variables. In this section, we will develop a method of reducing, or "pruning", the number of variables and constraints required by either formulation, based on the cost and demand parameters of a given problem. If a multiple stage planning problem is free of capacity

constraints, it possesses an optimal solution or solutions with certain known characteristics. In this section, these characteristics are combined to create the "Earliest Economic Order Period" of any demand lot k of item j, or "EEOP $_{kj}$ ". The EEOP of some demand lot is the earliest period that a particular lot might be ordered in an optimal solution. EEOP $_{kj}$'s will be utilized in the following sections and chapters, both in the application of heuristic procedures and in variable reduction logic for pure binary formulations. Identification of the EEOP $_{kj}$'s within a problem is derived from two propositions:

Proposition One.

Consider a multiple level lot sizing problem in which the cost parameters s_{ij} and c_{ij} are non-negative, for all i and j. Let $\{P_i\}$ be the set of all predecessors of any item j.

Let
$$M_{kj} = (s_{kj} + \sum_{p \in \{P_j\}} s_{kp}) / d_{kj}c_{kj} + \sum_{p \in \{P_j\}} d_{kp}c_{kp}$$

for any item j.

Let
$$M^*_{kj} = \lfloor M_{kj} \rfloor$$
, where $\lfloor x \rfloor$ is the greatest integer $\leq x$.

 M_{ij} is the ratio of the total ordering costs required by the production of an item (its ordering costs and that of all its necessary predecessors) to the total cost of holding one particular demand lot of that item for one period. This ratio can be thought of as the maximum number of periods that demand lot would be carried in inventory, if the item had no parent with which to coordinate orders.

End item case. Let item j be an "end item", an item with no parent. In any optimal solution, demand lot k of item j will be ordered no earlier than M*_{kj} periods prior to period k.

Non-end item case. Let item j be a "non-end" item, an item possessing a parent j'. In any optimal solution, demand lot k of item j will be ordered no earlier than

$$Q_{kj} = M^*_{kj} + Q_{kj}^*$$

periods prior to period k. Should j* be an end item, $Q_{kj^*} = M^*_{kj^*}$. Thus, Q_{kj^*} is defined recursively, stemming from the calculation of $M^*_{kj^*}$ of an end item.

Proof of End Item Case. Let S be a feasible solution to a multiple level lot sizing problem without component commonality or capacity constraints. Suppose demand lot k of end item j is ordered in period i in solution S, where k-i > M_{kj} . Create solution S*, identical to solution S, with the exception of the delivery of demand lot k of item j and all items in set $\{P_j\}$. In S*, let demand lot k of item j and all items in $\{P_j\}$ be ordered in period k. Let TC and TC* be the total costs associated with S and S*, respectively. By scheduling the delivery of demand lot k of j and $\{P_j\}$ in period k, solution S* saves a minimum of k-i periods of holding cost for these items. Yet, by ordering in period k, solution S* incurs a maximum of s_{kj} plus s_{kp} for all p in $\{P_j\}$, the ordering costs. Let dTC = TC - TC*. Let dTC' be the minimum possible value of dTC. Formerly,

$$dTC' = ((d_{ij}c_{ij} + \sum_{p \in \{P_j\}} d_{ip}c_{ip})(k-i)) - (s_{ij} + \sum_{p \in \{P_j\}} s_{ip})$$

If dTC' > 0, the TC > TC*, regardless of the actual difference between TC and TC*. Dividing dTC' through by the minimum holding costs saved produces:

$$dTC' \ / \ (d_{kj}c_{kj} \ + \sum_{p \in \{P_j\}} \ d_{kp}c_{kp} \) \ = \ (k \ - \ i) \ - \ M_{kj}$$

By the statement of the problem, $k-i > M_{kj}$, thus $(k-i) - M_{kj} > 0$. Restated:

$$dTC' \ / \ (d_{kj}c_{kj} \ + \sum_{p \in \{P_j\}} \ d_{kp}c_{kp} \) > 0$$

Since the minimum holding costs saved is a non-negative number, due to the fact that d_{kj} and c_{kp} are both non-negative parameters, multiplying the expression above through by the denominator confirms dTC'>0. Thus, $TC>TC^*$. So, for any solution S in which any demand lot k of any end item j is delivered in period i, where $k-i>M_{kj}$ there exists a solution S^* with a lower total cost. S cannot be an optimal solution. Note that $M^*_{kj} \leq M_{kj}$, thus when $k-i>M_{kj}$ holds, $k-i>M^*_{kj}$ also holds, and S cannot be the optimal solution.

Proof of the non-end item case. Proof of the non-end item case is an extension of the end item case proof. Let S be a feasible solution, in which some demand lot k of some non-end item j is delivered in period i, where $k-i > Q_{kj}$. Let i^* be the period in which demand lot k of item j^* is delivered. If $k-i^* > M_{kj}$, and j^* is an end item, apply "Proof of the End Item Case" to demand lot k of j^* to show there exists S^* , a solution with lower total cost. If $k-i^* > Q_{kj}$, redefine j as j^* . Continue to redefine j until either $k-i^* > M_{kj}$, and j^* is an end item (apply "Proof of the End Item Case") or $k-i^* \le Q_{kj}$. In the event that $k-i^* \le Q_{kj}$, create S^* , a solution identical to S with the exception of demand lots k of item j and all items p in set P_j . These items are scheduled for delivery in i^* , the period in which demand lot k of parent item j^* is delivered. We know the minimum difference between TC and TC' is:

$$dTC' = ((d_{kj}c_{kj} + \sum_{p \in \{P_i\}} d_{kp}c_{kp})(i^* - i)) - (s_{kj} + \sum_{p \in \{P_i\}} s_{kp})$$

Dividing dTC' through by the minimum holding costs saved produces:

$$dTC' / (d_{kj}c_{kj} + \sum_{p \in \{P_i\}} d_{kp}c_{kp}) = (i^* - i) - M_{kj}$$

Since $M_{kj}^* < M_{kj}$,

$$dTC' \ / \ (d_{ij}c_{ij} \ + \sum_{p \in \{P_j\}} \ d_{ip}c_{ip} \) \ > \ (i \ \ - \ i) \ - \ M^*_{ij}$$

As seen in the end item case, if we can show (i'-i) - $M'_{i,j} > 0$, we can confirm dTC' > 0. Using the condition $k\text{-}i > Q_{ij}$, we find $i < k\text{-}Q_{ij}$. Likewise, $k\text{-}i' \le Q_{ij}$ can be restated as $i \ge k\text{-}Q_{ij}$. Using these two expressions, we can state (i'-i) - $M'_{i,j} > ((k\text{-}Q_{ij}\text{-}) + (k\text{-}Q_{ij}))$ - $M'_{i,j}$. Simplified,

$$(i^*-i) - M^*_{kj} > Q_{kj} - Q_{kj^*} - M^*_{kj}$$

Substituting $Q_{kj} = Q_{kj^*} + M^*_{kj}$ into the expression,

$$(i^*-i) - M^*_{kj} > Q_{kj^*} + M^*_{kj} - Q_{kj^*} - M^*_{kj}$$

Therefore, (i'-i) - $M_{ij}^* > 0$ and dTC' > 0. TC' < TC, so solution S cannot be the optimal solution to this problem.

Proposition Two.

Let D_{kj} be the period in which demand lot k of some item j is ordered. There exists optimal solution, $D_{kj} \geq MAX\{\ D_{lj}, ..., D_{k\cdot l,j}\}$.

<u>Proof.</u> One well known result from multiple level lot sizing literature is the existence of an optimal solution in which $P_{ij}I_{i+1,j} = 0$ for each i and j in the mixed integer formulation of section 4.2.1. (For proof, see Veinott [89]). Casually stated, there exists an optimal solution in which, for any item j, an order in period i implies an ending inventory of zero for the prior period. Suppose $D_{ij} < D_{sjr}$ for some x<k of some item j. This implies demand lot k of item j was in inventory at the end of period x-1, directly prior to the order containing demand lot x.

From the first proposition, we proved that demand lot k of any item would be ordered no earlier than period k - Q_{ij} . Now we combine the two propositions to construct an iterative procedure to produce the Earliest Economic Order Periods for any demand lot k of any item j (its "EEOP₁"):

- a. Begin with end item $j^{**},$ and calculate $\mathsf{EEOP}_{kj^{**}} = \mathsf{MAX}\ \{k \mathsf{Q}_{kj^{**}}, 1\}$ for all k.
- b. For $k=2,\,...,\,T,$ if $\mathsf{EEOP}_{k_1^{***}} < \mathsf{EEOP}_{k_1,j^{**}},$ then $\mathsf{EEOP}_{k_j^{***}} = \mathsf{EEOP}_{k_1,j^{***}}$ and $Q_{k_j^{***}}$
- = MIN $\{Q_{k-1,j^{**}} + 1, k-1\}.$
- c. Repeat EEOPkj generation (steps a and b) for the children of j**.
- d. Continue through the product structure in this fashion, until all EEOP_{ij} have been generated.

4.3.2 Variable Reduction Logic

As discussed in earlier sections, one of the primary disadvantages of the newer pure binary mathematical formulations is their size. Now, employing knowledge of the EEOP_{kj}'s, the size of a pure binary formulation may be reduced, the degree of reduction being dependent on the cost and demand parameters. Variable reduction, or

"preprocessing" of the pure binary program, was first suggested by McKnew, Saydam and Coleman [73]. However, they proposed dropping only end-item inventory variables based on reasoning similar to the end item case of Proposition One in section 4.3.1. We propose and will utilize a more aggressive preprocessing scheme, employing the Earliest Economic Order Periods (EEOP's) of all lots and all periods within a problem. As shown in the proof in section 4.3.1, no demand lot will be ordered earlier than its EEOP in an optimal solution. Specifically,

$$X_{iik} = 0$$
 if $i < EEOP_{ki}$ for any k, j.

Thus, these variables can be treated as constants, reducing both the number of variables and the number of constraints. The formulation in section 4.2.3 can be restated:

$$\label{eq:minimize} \begin{aligned} & Minimize & \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij}Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{ij}c_{ij}X_{ijk} \end{aligned}$$

Subject to:

$$\begin{split} X_{ijk} - X_{i+1,j,k} &\leq 0 & \text{ j } = 1, \, \dots, \, \text{ J} \\ & k = 1, \, \dots, \, \text{ T} \\ & i = \text{EEOP}_{ij}, \, \dots, \, k\text{-}1 \\ X_{ijk} - X_{i-1,j,k} - Y_{ij} &\leq 0 & \text{ j } = 1, \, \dots, \, \text{ J} \\ & k = 1, \, \dots, \, \text{ T} \\ & i = \text{EEOP}_{kj}, \, \dots, \, k \\ X_{ij'k} - X_{ijk} &\leq 0 & \text{All j in } \{Z\} \\ & k = 1, \, \dots, \, T \\ & i = \text{EEOP}_{kj}, \, \dots, \, k\text{-}1 \\ X_{ijk} &= \{0,1\}; \ Y_{ii} = \{0,1\} \end{split}$$

Likewise, the formulation of section 4.2.4 can be modified to:

$$\label{eq:minimize} \begin{aligned} & Minimize & \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij}Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{g}d_{ij}X_{ijk} \end{aligned}$$

Subject to:

$$\sum_{i=EEOP_{ky}}^{k} X_{ijk} = 1$$

$$j = 1, ..., J$$

$$k = 1, ..., T$$

$$X_{ijk} - Y_{ij} \le 0$$

$$j = 1, ..., J$$

$$k = 1, ..., T$$

$$i = EEOP_{kj}, ..., k$$

$$Y_{ij} - Y_{ij} \le 0$$

$$All j \text{ in } \{Z\}$$

$$i = 1, ..., T$$

4.3.3 Selected Computational Results

Table 16 displays the results of preprocessing the MSC pure binary formulations of 5 sample problems from the Stage One, Phase Two experiments of Chapter 3. The benefits of this scheme are dramatic: the number of decision variables required was reduced by 60% - 92%. The degree of reduction is clearly related to the Average Order Cycle of the pure binary problem. This follows from the fact that we are "trimming" inventory variables from the problem; the longer the expected order cycles, the more inventory variables will be required. While the variable reduction scheme does reduce

some of these 9 item, 52 period problems down to a size acceptable to some LP packages, obtaining the LP relaxation to modest size problems still appears unreasonably burdensome. Even the example problems which allowed the most dramatic reductions still included almost 1,000 decision variables and about 1,700 constraints. Therefore, the next section explores an alternate method of pursuing bounds on the optimal solution to a multiple stage planning problem.

Table 16 Variable Reduction of Sample Stage One, Phase Two Problems

	Problem Size After Preprocessing							
Sample Problem	Average Order Cycle	Number of Decision Variables	Number of Constraints	% Reduction of Variables	% Reduction of Constraints			
M4: 1.6/0.4	4.29	981	1690	92%	95%			
M3: 1.6/0.4	5.65	999	1742	92%	95%			
S3: 1.6/0.4	9.29	2466	5861	80%	84%			
S4: 1.1/0.4	12.42	4212	11024	67%	70%			
S4: 1.1/0.8	14.69	5130	13557	60%	64%			

Sample problem refers to the first of the nine Stage One, Phase Two demand patterns, with parameters described by the problem label. See Table 7 for problem label key.

4.4 Lower Bounds on the Optimal Solutions

4.4.1 The LP Relaxation

The linear programming problem obtained by omitting the integer requirements of an existing integer programming problem is called the "LP relaxation" of that problem. The LP relaxation may be readily solved with the simplex method, where the computational burden of solving the original integer programming problem may prove

prohibitive. Should the optimal solution to the LP relaxation be all integer, it is also the optimal solution to the integer program. If the optimal solution to the LP relaxation contains one or more non-integer variable values, the corresponding objective function value can be used as a lower bound (in minimization problems) on the optimal objective function value of the integer program.

When introducing the MSC pure binary formulation of multiple stage production planning, McKnew, Saydam, and Coleman [73] claimed the LP relaxation of such a formulation would always be integer. As discussed in Chapter 2, Rajagopalan [75] showed this claim to be untrue. Integer optimal solutions are observed in practice, indicating that the LP relaxation may, at least, provide a very tight relaxation of the pure binary formulation ([75]). Likewise, only integer solutions have been observed in this investigation, when solving the LP relaxations of selected Stage One, Phase Two problems employing the new pure binary formulation. However, no proof is offered that the LP relaxation of the new pure binary formulation will always be integer.

While the new pure binary formulation appears to possess a similar "tightness" of LP relaxation observed in the original pure binary formulations, use of either formulation, preprocessed or otherwise, can result in linear programs requiring hundreds, if not thousands, of variables and constraints. This suggested an opportunity to develop an alternate lower bounding scheme, one which could avoid the computational effort usually required by solving large linear programs. The alternate method, which was employed to find bounds for Stage One, Phase One and Stage Two experiments of Chapter 3, is described in the remainder of this chapter.

4.4.2 Lagrangian Relaxation

4.4.2.1 Introduction

Fisher [42] notes that "one of the most computationally useful ideas of the 1970s is the observation that many hard problems can be viewed as easy problems complicated by a relatively small set of side constraints." Multiple stage production planning is typical of such problems: if not for those constraints which enforce the parent/child relationships, the optimal ordering schedule could be generated easily by applying a shortest path algorithm to the demand requirements of each item within the problem. Lagrangian relaxation offers an alternative to LP relaxation when finding bounds on the optimal solutions to such problems, by dualizing the complicating constraints. For example, consider the following integer programming problem:

Min cx
s.t.
$$Ax \le b$$

 $Dx \le e$
 $x \ge 0$ and integral

If $Ax \le b$ were the "complicating" constraints of an otherwise easily solvable problem, a useful Lagrangian relaxation could be created:

Min
$$cx + u(Ax - b)$$

s.t. $Dx \le e$
 $x \ge 0$ and integral
 $u \ge 0$

where "u" are referred to as the "Lagrangian multipliers" of this relaxation. In the case of minimization, the optimal objective function value of the relaxation is a lower bound on the optimal objective function value of the original problem.

In the case of multiple stage production planning, dualizing the parent/child relationships reduces the multiple stage problem to several single item "subproblems," easily solved with a shortest path algorithm, such as the Wagner-Whitin [92]. Afentakis, Gavish, and Karmarkar [2] first proposed such a decomposition by relaxing the parent/child relationships within a mixed integer formulation similar to section 4.2.1. To find bounds on the optimal solutions to experiments in Chapter 3, this investigation initially employed Lagrangian relaxation of the modified MSC formulation (for bounds on Stage One, Phase One), and then Lagrangian relaxation of the new pure binary formulation (for bounds on Stage Two). The investigation of pure binary formulations over the mixed integer formulation of Afentakis et al. [2] was motivated by three attractive properties of the pure binary approach:

- 1. The LP relaxation of the integer program is often integer, as discussed in section 4.4.1. Afentakis, Gavish and Karmarkar [2] provide a proof that the bounds found by the Lagrangian relaxation of a mixed integer formulation of this problem (employing subgradient optimization) will never be better than the bounds found by its LP relaxation. Thus, in their work, this method is used to pursue bounds on the optimal solution, and a branch-and-bound methodology is adopted to identify optimal solutions. The frequency of integer LP relaxation solutions to the pure binary formulation suggests that perhaps the optimal solutions to such problem could be found directly with Lagrangian relaxation and subgradient optimization (discussed later).
- The pure binary formulation describes a smaller solution space. Note that, due to the nature of the decision variables, the only production schedules feasible to the pure

binary problem are those in which order sizes are the sum of some set of demand lots, a feature of an optimal solution to the problem (an extension of the discussion in Proposition Two of section 4.3.1.) Upon relaxation, the MSC pure binary formulation provides the opportunity to discriminate between demand lots when creating penalties, which may prove useful.

3. The pure binary formulation can be easily modified to further reduce the solution space to only those solutions which satisfy the "earliest economic order period" characteristics of the optimal solution, developed in section 4.3.1 and section 4.3.2. This cannot be incorporated into the mixed integer formulation.

As discussed in section 4.4.1, one disadvantage of pure binary formulations is the number of variables and the number of constraints required. Fortunately, this is not a deterrent in the case of the Lagrangian relaxation, because the relaxation will be solved as a set of shortest path problems. The following sections will describe a Lagrangian relaxation technique employing the modified MSC pure binary formulation (section 4.2.3), and the results of the bound finding efforts for Stage One, Phase One of Chapter 3. Then, a similar technique employing the new pure binary formulation will be discussed, accompanied by the bound finding results of Chapter 3's Stage Two experiments.

4.4.2.2 Problem formulation for the modified MSC Pure Binary Formulation

Similar to Afentakis, Gavish, and Karmarkar [2], the pure binary formulation of section 4.2.3 can be transformed into J single level lot sizing problems by dualizing those constraints which enforce the product structure's parent/child relationships:

$$\begin{aligned} \textit{Minimize} \quad & \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij}Y_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} d_{ij}c_{ij}X_{ijk} \\ & + \sum_{j \in \{Z\}} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \mu_{ijk} \left(X_{ij \cdot k} - X_{ijk} \right) \end{aligned}$$

Subject to:

$$\begin{split} X_{ijk} - X_{i+1,j,k} &\leq 0 \\ & & \text{j} = 1, ..., T \\ & & \text{k} = 1, ..., T \\ & \text{i} = \text{EEOP}_{kj}, ..., \text{k-1} \\ \\ X_{ijk} - X_{i-1,j,k} - Y_{ij} &\leq 0 \\ & \text{j} = 1, ..., J \\ & \text{k} = 1, ..., T \\ & \text{i} = \text{EEOP}_{kj}, ..., \text{k} \\ \\ \mu_{ijk} &\geq 0 \\ \\ X_{ijk} &= \{ \ 0,1 \ \}; \ \ Y_{ij} = \{ \ 0,1 \ \} \end{split}$$

While the remaining constraints represent J independent subproblems, the costs associated with these subproblems are not readily visible in the statement of the objective function. Some algebraic revision of this formulation is necessary before the "effect" of the Lagrangian multipliers becomes apparent. Let e represent the one item in this multiple stage problem that does not possess a parent item (the end item). (In the case of no component commonality, should there exist more than one end item, the problem decomposes into independent subproblems, one for each end item). Now we can restate the objective function as:

$$\begin{aligned} & \textit{Minimize} \quad \sum_{j=1}^{J} \quad \sum_{i=1}^{T} \quad s_{ij}Y_{ij} + \sum_{k=2}^{T} \quad \sum_{i=1}^{k-1} \ d_{ie}c_{ie}X_{iek} \\ & + \sum_{j \in \{Z\}} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \ d_{ij}c_{ij}X_{ijk} + \mu_{ijk}X_{ij'k} - \mu_{ikj}X_{ijk} \end{aligned}$$

Let $\{G_j\}$ be the complete set of children of an item j. Now the objective function can be restated as:

$$\begin{aligned} & \textit{Minimize} & \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij} Y_{ij} + \sum_{k=2}^{T} \sum_{i=1}^{k-1} \left(d_{ie} c_{ie} X_{tek} + \sum_{g \in \{G_{e}\}} \mu_{igk} X_{tek} \right) \\ & + \sum_{j \in \{Z\}} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \left(d_{ij} c_{ij} X_{ijk} - \mu_{itj} X_{ijk} + \sum_{g \in \{G_{f}\}} \mu_{igk} X_{ijk} \right) \end{aligned}$$

Now the cost parameters associated with the J subproblems are more apparent. The ordering cost of an item j, s_{ij} , remains unaffected by the relaxation. However, the "revised" cost of holding demand lot k of some item j in inventory during some period i is:

$$d_{ij}c_{ij} + \sum_{g \in \{Gj\}} \mu_{igk}$$

if item j is the end item (possessing no parent), and:

$$d_{ij}c_{ij} - \mu_{ijk} + \sum_{g \in \{Gj\}} \mu_{igk}$$

otherwise. Thus, the per unit inventory charge of an item j from demand lot k, held in inventory during period i, can be stated as:

$$c_{ij} + \left(\frac{\sum_{g \in \{Gj\}} \mu_{igk}}{d_{ij}}\right)$$

if item j is an end item and

$$c_{ij} + \big(\frac{\displaystyle\sum_{g \in \{Gj\}} \; \mu_{igk} \; - \; \mu_{ijk}}{d_{ij}} \; \big)$$

otherwise. Inspection of these revised holding costs reveals an interesting interpretation of the Lagrangian relaxation. End items will never have holding costs in the relaxation less than the corresponding holding costs in the original problem. Since the ordering costs remain the same, the result is equal or shorter order cycles within the item j schedule produced by the relaxation, when compared to the optimal single level solution for item j with the original holding costs. Shorter order cycles discourage infeasibility with respect to the original multiple stage problem. Likewise, items with no children will never have relaxation holding costs greater than the original costs. When solved as a single level subproblem, the relaxation's cost structure may produce longer order cycles for such an item, when compared to the order cycles generated by the original costs. This, too, can reduce violations of the parent/child relationships required by the original multiple stage environment.

4.4.2.3 Statement of procedure

The following iterative procedure was employed to find lower bounds on the 96 Stage One, Phase Two problems of Chapter 3:

Let MULTIPLIERⁿ be the set of Lagrangian multipliers at iteration n.

Let MULTIPLIER*(i,j,k) be the Lagrangian multiplier associated with relaxed constraint $X_{i_1r_k} - X_{i_k} \leq 0 \text{ at iteration n.}$

Let HOLD*(i,j,k) be the "revised" cost of holding one item j from demand lot k in inventory during period i, employed in iteration n.

Let MAX be the maximum number of iterations the procedure will execute.

Let n = 0.

Let TC"(j) be the total cost of the solution to the jth subproblem at iteration n.

Let
$$TOTALCOST^n = \sum_{j=1}^{J} TC^n(j)$$
 at iteration n .

Let LOWERBOUND be the current lower bound on the optimal solution to the multiple level problem.

Let
$$SLACK^{n}(i,j,k) = X_{ij^{*}k} - X_{ijk}$$
 for $k = 1,...,T; i = 1, ..., k-1;$ all j in $\{Z\}$.

Let CONSTANT be a positive scaler, where $0 < CONSTANT \le 2$.

Let UPPERBOUND be the total cost of the NIPPA solution to the multiple level problem.

Step 0: Initialization.

- a. Let MULTIPLIER⁰(i,j,k) = 0 for all i,j,k.
- b. Let $HOLD^0(i,j,k) = c_{ij}$ if $i \ge EEOP_{kj}$, and $HOLD^0(i,j,k) = M$, otherwise.

(Where M is a prohibitively large cost penalty.)

Step 1: If n > MAX, go to Step 7. Otherwise, go to Step 2.

Step 2: Solve subproblems.

a. Solve J single level lot sizing subproblems with a shortest path algorithm. The single level demand requirements for any item g are the demand lots d_{i_R} (i=1,...,T). The

cost parameters of a single level problem of any item g are the ordering costs s_{ig} (i = 1,

- ..., T) and the revised holding cost HOLD"(i,g,k) (k=1,...,T; i=1,...,k-1)
 - b. Calculate SLACK*, based on the subproblem solutions.

Step 3: Update Lower Bound.

If n = 0, then LOWERBOUND = TOTALCOST⁶. Otherwise, if LOWERBOUND < TOTALCOSTⁿ, then LOWERBOUND = TOTALCOSTⁿ.

Step 4: Check for violation of relaxed constraints.

If $SLACK^*(i,j,k) \le 0$ for all k=1,...,T; i=1,...,k-1; and all j in $\{Z\}$, go to Step 5. Otherwise, go to Step 6.

Step 5: Check for complimentary slackness.

If, for any SLACK*(i,j,k) = -1, MULTIPLIER*(i,j,k) = 0, then COMPSLACK =
YES. If COMPSLACK = YES, go to Step 7. Otherwise, go to Step 6.

Step 6: Update multipliers and holding costs.

a. Let $MULTIPLIER^{n+1}(i,j,k) = MULTIPLIER^{n}(i,j,k) +$

$$\frac{CONSTANT * (UPPERBOUND - TOTAL COST^n)}{\sqrt{\sum\limits_{g=1}^{J} \sum\limits_{t=1}^{t-1} \sum\limits_{p=1}^{(SLACK^n(p,g,t))^2}} * SLACK^n(i,j,k)}$$

for all k = 1, ..., T; i=1, ..., k-1; all j in $\{Z\}$.

b. Let
$$HOLD^{n+1}(i,j,k) =$$

$$c_{\psi} - \textit{MULTIPLIER}^{n+1}(ij,k) + \frac{\displaystyle\sum_{g \in \{G_j\}} \textit{MULTIPLIER}^{n+1}(ij,k)}{d_{\psi}}$$

for all k = 1,...,T; i = 1, ..., k-1; all j in $\{Z\}$. Let $HOLD^{n+1}(i,e,k) =$

$$c_{ie} + \frac{\sum_{g \in \{G_e\}} MULTIPLIER^{n+1}(i,e,k)}{d_{ie}}$$

for all k = 1,...,T; i = 1, ..., k-1; and item e not in $\{Z\}$ (the end item).

- c. If $TOTALCOST^n < TOTALCOST^{n-1} < TOTALCOST^{n-2}$, then CONSTANT = CONSTANT / 1.1.
 - d. Let n = n + 1. Go to Step 1.

Step 7: Termination.

If COMPSLACK = YES, LOWERBOUND is the total cost of an optimal solution to this problem. Otherwise, LOWERBOUND is a lower bound on the total cost of an optimal solution. Stop.

The method used to determine the values of the Lagrangian multipliers at each iteration is called subgradient optimization, first utilized in multiple stage planning by Afentakis, Gavish, and Karmarkar [2]. In subgradient optimization, the set of multipliers at some iteration n+1 is determined by

$$u^{n+1} = u^n + t_n(Ax^n - b)$$

where:

1.
$$t_n = (q_n(Z^* - Z_D(u^n))) / || Ax^n - b ||^2$$

2.
$$0 < q_n \le 2$$

- 3. Z' is an upperbound on the optimal solution.
- 4. $Z_D(u^n)$ is the objective function of the Lagrangian relaxation, employing the set of multipliers from iteration n.

The value of the scaler CONSTANT in the description of the algorithm is set by the user (provided that $0 < \text{CONSTANT} \le 2$ is true). An initial value of $2^{-10}10^{10X}$, where X= UPPERBOUND/TOTALCOST⁰ was used in this investigation, with a 10% reduction each time TOTALCOSTⁿ failed to improve over three iterations.

It should be noted that, for some arbitrary choice of values for the Lagrangian multipliers, negative revised holding costs are possible. This would imply that a shortest path algorithm, executed in Step 2, is inappropriate. However, by Proposition 5 of Afentakis, Gavish, and Karmarkar [2], we can use a shortest path algorithm to solve the Lagrangian relaxation subproblems, by treating the optimality condition discussed in Proposition Two of section 4.3.1 as a set of redundant constraints of the original multiple stage problem.

4.4.2.4 Computational results

The procedure described in section 4.4.2.3 was coded in C and run on the 96 Phase One problems, with MAX = 50 iterations. Table 17 displays the results. Of the 96 problems, 83 converged on an optimal solution (a solution feasible to the original problem satisfying complementary slackness, see Fisher [42] or Geoffrion [48]), nearly 80% of those requiring 5 or fewer iterations. On Table 17, this is referred to as the "First Try." Of those that failed to converge to an optimal solution, a "Second Try" was devised, by repeating the procedure of section 4.4.2.3 with MAX = 100 and the initial

value of CONSTANT divided by 3. Ten optimal solutions were found, leaving only 3 of the 96 problems with lower bounds, but no optimal solution identified.

Table 17 Results of Stage One, Phase One Lower Bound Finding Efforts

Product Structure	Number of Optimal Solutions Found on "First Try"	Number of Optimal Solutions Found on "Second Try"	Total Number of Optimal Solutions Found	Number of Optimal Solutions Found at First Iteration
Structure #4 n = 24	24	n/a	24	10
Structure #2 n = 24	17	6	23	9
Structure #3 n = 24	22	0	22	11
Structure #4 n = 24	20	4	24	16
Column Totals	83	10	93	46

While these results are encouraging with respect to the usefulness of pure binary Lagrangian relaxation, the figures in the extreme right column of Table 15 suggest caution. Nearly 48% (46 of 96 problems) required only one iteration to identify an optimal solution. This means that compiling the optimal solutions to the single item subproblems resulted in a feasible, and thus an optimal, multiple stage schedule. Thus, in nearly half of these experiments, Lagrangian relaxation with subgradient optimization was not needed, and thus was not employed. This also casts doubts on the value of the Stage One, Phase One experiments. If one views the parent/child relationships as the

"complicating" relationships of a multiple stage problem and thus the "source" of difficulty when developing a multiple stage schedule, these experiments are arguably less difficult. In nearly half of these experiments, the parent/child constraints were not binding at the optimal solution, meaning they could have been ignored and optimal single item techniques utilized to create an optimal multiple stage schedule.

4.4.2.5 Problem formulation for the new pure binary formulation

The new pure binary formulation, introduced in section 4.2.4, could be considered preferable to the MSC pure binary formulation due to the fact that it requires fewer constraints. However, for the purpose of Lagrangian relaxation, this can no longer be considered advantageous, for both formulations decompose into J single item subproblems of equal length. However, two features of the new pure binary formulation suggested that it might still be preferable for the purposes of Lagrangian relaxation. The first feature is simply the contrast in the number of parent/child requirement constraints that must be relaxed. Employing the Lagrangian relaxation of a modified MSC formulation of some Stage Two 8 item experiment may require relaxing as many as 5,328 constraints. generating the need for up to 5,328 multipliers which must be updated at each iteration, and incorporated into the revised costs of the relaxation. The Lagrangian relaxation of the new pure binary formulation would require only 288 multipliers. The second intriguing feature of the new pure binary Lagrangian relaxation is which costs are modified by the choice of multipliers. Like the earlier work of Aftentakis, Gavish, and Karmakar [2], the Lagrangian multipliers of the MSC formulation effect the holding costs

of the single item subproblems. However, Lagrangian relaxation of the new pure binary formulation has a different effect on the subproblems:

$$\begin{aligned} \textit{Minimize} \quad & \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{g} d_{y} X_{ijk} + \sum_{j=1}^{J} \sum_{i=1}^{T} s_{ij} Y_{ij} \\ & \sum_{j \in \{Z\}} \sum_{i=1}^{T} \mu_{ij} (Y_{ij} - Y_{ij} \cdot) \end{aligned}$$

Subject to:

$$\sum_{i=EEOP_{kj}}^{k} X_{ijk} = 1$$

$$j = 1, ..., J$$

 $k = 1, ..., T$

$$X_{ijk} - Y_{ij} \le 0$$

$$j = 1, ..., J$$

 $k = 1, ..., T$
 $i = EEOP_{ki}, ..., k$

$$\mu_{ij} \geq 0$$

$$X_{ijk} = \{0,1\}; Y_{ij} = \{0,1\}$$

The effects of the multipliers on the costs of the subproblems can be highlighted through algebraic manipulation of the objective function. Similar to the developments in section 4.4.2.2, let e be the end item of this multiple stage problem. The objective function can be restated:

$$\begin{aligned} & \textit{Minimize} \quad \sum_{j=1}^{J} \quad \sum_{k=2}^{T} \quad \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{gi} d_{ij} X_{ijk} + \sum_{i=1}^{T} \quad s_{ie} Y_{ie} \\ & \quad \sum_{j \in \{Z\}} \quad \sum_{i=1}^{T} \quad (s_{ij} Y_{ij} + \mu_{ij} Y_{ij} - \mu_{ij} Y_{ij}) \end{aligned}$$

Let $\{G_j\}$ be the set of all children of an item j. Using this, the objective function can be restated as:

$$\begin{aligned} \textit{Minimize} \quad & \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{gj} d_{kj} X_{ijk} + \sum_{i=1}^{T} (s_{ie} Y_{ie} - \sum_{g \in \{G_e\}} \mu_{ig} Y_{ie}) \\ & \sum_{j \in \{Z\}} \sum_{i=1}^{T} (s_{iy} Y_{iy} + \mu_{iy} Y_{iy} - \sum_{g \in \{G_j\}} \mu_{ig} Y_{iy}) \end{aligned}$$

Further restated:

$$\begin{aligned} \textit{Minimize} & \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{gj} d_{kj} X_{ijk} + \sum_{i=1}^{T} (s_{ie} - \sum_{g \in \{G_{e}\}} \mu_{ig}) Y_{ie} \\ & \sum_{j \in \{Z\}} \sum_{i=1}^{T} (s_{ij} + \mu_{ij} - \sum_{g \in \{G_{j}\}} \mu_{ig}) Y_{ij} \end{aligned}$$

At this point, the effects of the multipliers is clearer. Unlike the original application of Lagrangian relaxation to multiple stage planning (Afentakis and Gavish [1], Afentakis, Gavish, and Karmakar [2]) and the relaxed MSC formulation (section 4.4.2.2), this relaxation revises the fixed ordering costs of the subproblems, not the inventory holding costs. Note that the revised ordering cost for the end item will never be less than its original ordering costs, implying equal or shorter order cycles in the subproblem solutions. Likewise, this relaxation will never decrease the original ordering costs of

childless items, implying equal or longer order cycles for the subproblems that correspond to the lowest levels of the product structure.

4.4.2.6 Statement of procedure

At this point in the investigation, an iterative procedure was developed for bound finding, employing subgradient optimization. The following statement of procedure is similar to the procedure outlined in section 4.4.2.3. Identical definitions have been omitted.

Let MULTIPLIER*(i,j) be the Lagrangian multiplier associated with relaxed constraint Y_{ij} * - $Y_{ij} \le 0$ at iteration n.

Let $ORDER^n(i,j)$ be the "revised" cost of ordering at least one item j in period i, employed in iteration n.

Let n = 0.

Let SLACK"(i,j) =
$$Y_{ij^*}$$
 - Y_{ij} for $i = 1, ..., J$; all j in $\{Z\}$.

Let $HOLD(i,j) = c_{ij}$ if $i \ge EEOP_{kj}$ for all demand lots k held in inventory during period i of a single item schedule, and HOLD(i,j) = M, otherwise. (Where M is a prohibitively large cost penalty.)

Step 0: Initialization.

a. Let MULTIPLIER (i,j) = 0 for all i,j.

b. Let $ORDER^0(i,j) = s_{ij}$ for all i,j.

Step 1: If n > MAX, go to Step 7. Otherwise, go to Step 2.

Step 2: Solve subproblems.

- a. Solve J single level lot sizing subproblems with a shortest path algorithm. The single level demand requirements for any item g are the demand lots d_{ig} (i=1,...,T). The cost parameters of a single level problem of any item g are the revised ordering costs ORDER*(i,g) and holding costs HOLD(i,g).
 - b. Calculate SLACKⁿ, based on the subproblem solutions.

Step 3: Update Lower Bound.

If n = 0, then LOWERBOUND = TOTALCOST⁰. Otherwise, if LOWERBOUND < TOTALCOSTⁿ, then LOWERBOUND = TOTALCOSTⁿ.

Step 4: Check for violation of relaxed constraints.

If $SLACK^0(i,j) \le 0$ for all i=1,...,T; and all j in $\{Z\}$, go to Step 5. Otherwise, go to Step 6.

Step 5: Check for complimentary slackness.

If, for any SLACK*(i,j) = -1, MULTIPLIER*(i,j) = 0, then COMPSLACK = YES. If COMPSLACK = YES, go to Step 7. Otherwise, go to Step 6.

Step 6: Update multipliers and holding costs.

a. Let $MULTIPLIER^{n+1}(i,j) = MULTIPLIER^n(i,j) +$

$$\frac{CONSTANT * (UPPERBOUND - TOTALCOST^n)}{\sqrt{\sum\limits_{g \in [Z]} \sum\limits_{t=1}^{T} (SLACK^n(t,g))^2}} * SLACK^n(i,j)$$

for all i=1, ..., T; all j in {Z}.

b. Let
$$ORDER^{n+1}(i,j) =$$

$$s_{ij} + MULTIPLIER^{n+1}(i,j) - \sum_{g \in \{G_j\}} MULTIPLIER^{n+1}(i,j)$$

for all i = 1, ..., T; all j in $\{Z\}$.

Let ORDERn+1(i,e) =

$$s_{ie} + \sum_{g \in \{G_e\}} MULTIPLIER^{n+1}(i,e)$$

for all i = 1, ..., T; and item e not in $\{Z\}$ (the end item).

c. If TOTALCOST* < TOTALCOST*1 < TOTALCOST*2, then CONSTANT = CONSTANT / 1.1.

d. Let n = n + 1. Go to Step 1.

Step 7: Termination.

If COMPSLACK = YES, LOWERBOUND is the total cost of an optimal solution to this problem. Otherwise, LOWERBOUND is a lower bound on the total cost of an optimal solution. Stop.

The value of CONSTANT used to obtain lower bounds on the Stage Two problems differs from that used in section 4.4.2.3. In this portion of the investigation, an initial value of UPPERBOUND/(TOTALCOST 0 *X), where the value of X was initially set at 12. If an optimal solution was not identified in 500 iterations, the entire process was repeated with X = X - 2. The search for the lower bound on a particular problem was limited to 4 such repetitions. Inspection of the output suggested that the repetition process did not add much value to entire procedure: all but one optimal solution was

found with X = 12. For the problems for which an optimal solution was never identified, the lower bounds produced from the varying initial values of X were not substantially different.

4.4.2.7 Computational results

Inspection of Tables 8 through 11 and Table 15 of Chapter 3 reveals that the lower bounds found for the Stage Two experiments were within 1% of the optimal solution on average, by virtue of the fact that they were, on average, within 1% of the best heuristic's solution. Table 18 and 19 show the frequency of optimal solutions among those lower bounds.

Table 18 Results of Stage Two Lower Bound Finding Efforts

Product Structure	Number of Optimal Solutions Found for 8 Item Experiments	Number of Optimal Solutions Found for 16 Item Experiments	Number of Optimal Solutions Found for 32 Item Experiments	Total Number of Optimal Solutions Found	Number of Optimal Solutions Found at First Iteration
3 Level Structure	23	24	23	70	0
5 Level Structure	12	16	8	36	0
7 Level Structure	13	13	11	37	0
Column Totals	48	53	42	143	0
% of Experiments	44.44%	49.07%	38.89%	44.14%	0%

Table 19 Results of Stage Two, Eight Item Special Cost Lower Bound Finding Efforts

Product Structure	Number of Optimal Solutions Found	Number of Optimal Solutions Found at First Iteration
3 Level Structure	29	8
5 Level Structure	30	6
7 Level Structure	24	8
Column Totals	83	22
Total as % of Experiments	76.85%	20.37%

It is difficult to draw any conclusions concerning the relative merits of the MSC Lagrangian relaxation versus the new pure binary relaxation by comparing Table 17 to Tables 18 and 19. Table 17 represents the frequency of optimal solutions found for five item, twelve period problems. Tables 18 and 19 represent the frequency of optimal solutions found for eight item, thirty six period problems. Despite the larger problems, the new pure binary subgradient optimization technique still found optimal solutions to 44% of the 324 Stage Two Problems, and 77% of the 108 Eight Item, Special Cost set problems of Chapter 3.

4.5 Concluding Remarks

The lower bounds found for the Stage Two experiments of Chapter 3 represent some of the most ambitious in multiple stage planning literature. Lagrangian relaxation and subgradient optimization, when applied to the pure binary formulation, provided tight bounds on the optimal solutions to experiments whose size had been previously considered prohibitively large to undertake such an effort. Lagrangian relaxation of the new pure binary formulation requires considerably fewer computations than the MSC formulation, and the resulting revision of ordering (versus holding) costs is an approach new to the body of Lagrangian multiple stage planning literature.

Tables 18 and 19, highlighting the number of optimal solutions of Stage Two problems identified directly by the pure binary formulation relaxation, also underscores observations made in Chapter 3. Choosing costs from a uniform distribution did not produce any 8 item Stage Two problems which were solved at the first iteration of the Lagrangian technique. Yet, simply switching to the "Special Cost" set generated in the manner prescribed by Coleman and McKnew [26] produced 22 of 108 problems (20%) which were solved in one iteration. Despite the fact that each single item subproblem is 36 periods long, compiling these optimal single item schedules into one multiple stage schedule resulted in no infeasible parent/child relationships in 22 cases. This, coupled with the fact that the proportion of optimal solutions found was substantially higher for the special cost versus the uniform cost case, again suggests that use of this multiple stage cost structure creates experiments that are relatively easier to solve.

CHAPTER 5

HEURISTIC PROCEDURES FOR MULTIPLE STAGE PRODUCTION PLANNING PROBLEMS WITH JOINT COSTS DUE TO COMPONENT COMMONALITY

5.1 Introduction

As discussed in Chapter 1, the presence of joint costs within a multiple stage planning problem implies some item or items share one or more fixed ordering costs with one or more other items within the product structure. Items sharing a joint ordering cost belong to an item family. If one or more members of an item family are ordered in a particular period, the item family ordering cost is incurred. If an item does not share its ordering costs jointly with any other item, that item is the sole member of its family.

Component commonality is a specific form of the multiple stage joint cost complication. Here, joint costs between items stem from the fact that these items are actually identical components, incorporated into different branches of a product structure. Thus, in the case of component commonality, each item belongs to only one item family. In addition, all items within a family must possess the same incremental holding costs, for they represent multiple occurrences of the same component. While this problem only models one form of joint costs in production planning, it is arguably the most popular form discussed in the literature (for example, see Afentakis and Gavish[2], Bookbinder and Koch [22], Graves [52], or Sum, Png, and Yang [87]). Most multiple stage planning heuristics which can be applied to joint cost problems are restricted to cases of component

commonality. This chapter will outline the computations necessary to apply NIPPA to this popular form of the multiple stage joint cost problem, and evaluate it over two experiment sets designed after the Stage Two problems of Chapter 3.

5.2 The Non-sequential Incremental Part Period Algorithm (NIPPA)

5.2.1 Statement of the NIPPA Procedure with Component Commonality

Despite the introduction of component commonality, the decision rule employed by NIPPA remains unchanged: eliminate the order which has the smallest ratio of holding costs incurred to ordering costs avoided, provided that ratio is less than one. However, orders now represent item families, implying that some ratios may represent the elimination of more than one item, provided the items belong to the same family. In the case of any immediate predecessors, their orders are moved to the earliest feasible period containing an order for their respective families. While the decision rule employed by NIPPA is the same as that discussed in Chapter 3, the presence of component commonality does modify the calculations necessary to employ this rule. To facilitate these calculations, the following definitions should be amended to those of section 4.4.2.6: Let f be the item family of some item i and i** be the parent of that item. Let $z^{n}(i,j)$ be the number of adjacent periods prior to period i, such that $B^{n}(i,g) = 0$ for all items g in {F_t}, given that j is an end item. If j is not an end item, let z"(i,j) equal $z^{n}(i,j^{**})$ + the number of periods prior to period $i - z^{n}(i,j^{**})-1$, such that $B^{n}(i,g) = 0$ for all items g in $\{F_f\}$. (This is an expanded definition of $z^n(i,j)$ from section 4.4.2.3.)

Let {FP_f} be the set of necessary predecessor families of item family f.

Let $F^n(i,f)$ be the number of items in $\{F_i\}$ for which orders are placed in period i, in solution n.

Let $X^n(i,j) = 1$ if $B^n(i,j) > 0$, and zero otherwise.

Let $\{FB^n(i,f)\}$ be the set of all items in $\{F_f\}$ for which an order is placed in period i in solution n.

$$Let\ EFFECT^n(i,f,g)\ =\ F^n(i,g)\ -\ \sum_{j\in \{FB^n(i,f)\}}\ \sum_{k\in \{P_j\}\smallfrown \{F_g\}} X^n(i,k)$$

Let NULLIFY"(i,f,g) = 1 if EFFECT"(i,f,g) = 0, and zero otherwise.

$$\label{eq:let_common_numerator} \begin{split} Let \ COMMON_NUMERATOR"(i,j) \ &= \sum_{g \in \{F_f\}} \ NUMERATOR"(i,g) \\ Let \ COMMON_DENOMINATOR"(i,j) \ &= \ s_{ij} + \sum_{p \in \{FP_f\}} \ s_{ip} * NULLIFY"(i,f,p) \end{split}$$

 $\label{eq:common_numerator} \begin{tabular}{ll} Let & COMMON_RATIOS^n(i,j) & = & COMMON_NUMERATOR^n(i,j) & / \\ COMMON_DENOMINATOR^n(i,j) & if $B^n(i,j) > 0$, and zero otherwise. \end{tabular}$

Step 0: Initialization.

- a. Generate B⁰, a feasible ordering schedule, such as a "lot-for-lot" solution. Generate ORDER⁰, ZEROS⁰, and COMMON RATIOS⁰.
- b. Find $b(i^*, j^*) = MIN \{COMMON_RATIOS^0(i,j) \mid COMMON_RATIOS^0(i,j) > 0\}.$

Step 1:

If $b(i^*, j^*) \ge 1$, go to Step 4. Otherwise, go to Step 2.

Step 2: Generate new solution and ratios.

a. Generate B".

i. Let
$$B^n = B^{n+1}$$
.

$$ii. \ \ Let \ B^{*}(i^{\text{*}}\text{-}ZEROS^{*^{\text{*}}}(i^{\text{*}},g), \ g) = B^{*^{\text{*}}}(i^{\text{*}}\text{-}ZEROS^{*^{\text{*}}}(i^{\text{*}},g), \ g) + B^{*^{\text{*}}}(i^{\text{*}}, \ g) \ \text{for}$$
 all items g in $\{F_{1^{\text{*}}}\}.$

iii.
$$B^n(i^*,g) = 0$$
 for all items g in $\{F_{i^*}\}$.

iv. For each item t in
$$\{F_{j^*}\}$$
, let $B^n(i^*\text{-ZEROS}^{n-1}(i^*,tt),\ tt) = B^{n-1}(i^*\text{-ZEROS}^{n-1}(i^*,tt),\ tt) + B^{n-1}(i^*,tt)$ and let $B^n(i^*,tt) = 0$ for all items tt in $\{P_i\}$.

b. Generate ORDER", ZEROS", and COMMON_RATIOS" based on B".

Step 3:

If $b(i^*, j^*) \ge 1$, go to Step 4. Otherwise, go to Step 2.

Step 4: Termination.

B" is the proposed order schedule. Stop.

5.2.2 An Example

Consider the following example of a 4 period, 4 item multiple level lot sizing problem (Figure 19 shows the product structure):

Item Family	<u>C</u> ij	<u>S</u> ij	
A	\$0.50	\$50.00	(for all periods i)
В	\$1.00	\$10.00	(for all periods i)
C	\$1.00	\$200.00	(for all periods i)

Figure 19 Component Commonality Example Product Structure

<u>Iteration 0.</u> A lot-for-lot ordering schedule is generated for each item, and compiled into starting solution B⁰:

	CURRENT SOLUTION:				
Period:	1	2	3	4	
j= "A"	25	43	15	61	
j= "B"	25	43	15	61	
j= "C1"	25	43	15	61	
j= "C2"	25	43	15	61	

Now the ratios are generated for each order eligible for elimination. For example, COMMON_RATIOS⁰_{3A}, the ratio corresponding to the order for item A placed in period 3, would be (0.5*15) + (1*15) + (1*15) + (1*15) in potential holding costs, divided by (50 + 10 + 200) in potential ordering costs avoided, or 0.202. COMMON_RATIOS⁰3B, however, is calculated from ((1*15) + (1*15)) / 10, or 3.0. Note that elimination of the order for item B in period 2 incurs inventory holding costs from both B and its immediate predecessor, C2, but only gains a savings of \$10 by avoiding the ordering cost of item B. This is because moving the order for C2 in period 2 would not save the family C

ordering costs, due to the fact that family member C1 remains scheduled in that period.

The finished table reads:

COMMON_RATIOS

Period:	1	2	3	4
j= "A"	X	0.578	0.202	.821
j= "B"	X	8.6	3.0	12.2
j= "C"	X	0.43	0.15	0.61

From this table we can identify the smallest ratio $b(i^*=3, j^*=C) = 0.15$.

Iteration 1. Because the smallest ratio of the previous iteration is less than one, the order for item family C in period 3 is eliminated, and $B^0(3,C1)$ and $B^0(3,C2)$ are incorporated into the next earliest family C order. The resulting schedule reads:

CURRENT SOLUTION:

Period:	1	2	3	4
j= "A"	25	43	15	61
j= "B"	25	43	15	61
j= "C1"	25	58	0	61
j= "C2"	25	58	0	61

Ratios are calculated, resulting in this ratio table:

COMMON RATIOS:

Period:	1	2	3	4
j= "A"	X	0.694	0.375	.821
j= "B"	X	8.6	1.5	12.2
i= "C"	X	0.58	X	1.22

At this iteration, the low ratio is $b(i^*=3,j^*=A) = 0.375$.

<u>Iteration 2.</u> The low ratio of the previous iteration was less than one, so schedule modification continues. Eliminating the order for item A and any predecessors of item A in period 3 results in this current schedule:

CURRENT SOLUTION

Period:	1	<u>2</u>	<u>3</u>	4
j= "A"	25	58	0	61
j= "B"	25	58	0	61
j= "C1"	25	58	0	61
j= "C2"	25	58	0	61

Ratios are calculated, resulting in this ratio table:

COMMON_RATIOS:

Period:	<u>1</u>	2	3	4
j= "A"	X	.781	X	1.64
j= "B"	X	11.6	X	24.4
i= "C"	X	0.58	X	1.22

At this iteration, the low ratio is $b(i^*=2, j^*=C) = 0.58$.

<u>Iteration 3.</u> The low ratio of the previous iteration was less than 1, so schedule modification continues. Eliminating the order for item family C in period 2 results in a current schedule of:

CURRENT SOLUTION:

Period:	<u>1</u>	2	3	4
j= "A"	25	58	0	61
j= "B"	25	58	0	61
j= "C1"	83	0	0	61
i= "C2"	83	0	0	61

The corresponding ratio table reads:

COMMON_RATIOS:

Period:	1	2	<u>3</u>	4	
j= "A"	X	1.45	X	2.112	
j= "B"	X	5.8	X	30.5	
j= "C"	X	X	X	1.83	

Now the lowest ratio is greater than one, so the algorithm terminates. The current schedule is the proposed order schedule generated by NIPPA.

5.3 Evaluation of the Non-sequential Incremental Part Period Algorithm with Component Commonality

5.3.1 Experimental Design

To evaluate NIPPA as a multiple stage planning heuristic for component commonality problems, 216 experiments were created, incorporating most of Stage Two's design from Chapter 3. Unlike the Stage Two non-joint cost experiments, only five heuristics were tested at this point in the investigation. This reduction was due to the fact that only one starting solution was employed for NIPPA (the lot-for-lot solution), and the design of the algorithm STIL renders it ill suited for joint cost problems. In its introduction, the KCC algorithm was likewise limited to non-joint cost cases, but Bookbinder and Koch [22] proposed an extension of this procedure to component commonality. This extension was studied in this investigation, and will be referred to as the KCC/BK heuristic. All other algorithms discussed in section 3.2.4 have been included in the component commonality experiments of this chapter.

The 216 experiments were divided into two sets of 108 problems, representing two different levels of commonality. While all experiments involve the scheduling of some 16 item product structure, those 16 items share 12 ordering cost item families in one problem set, and 10 item families in the other. The actual product structures used (one 3 level, one 5 level, and one 7 level) are identical to the 16 item product structures of section 3.2.4, illustrated in Figures 10, 11, and 12. Now, however, items assigned to the same item family can be interpreted as physically identical; that is, different applications of the same component. Tables 20 and 21 display the item-to-family assignments for the

12 family and the 10 family experiments. Note that item-to-family assignments must vary by product structure, to remain consistent with the interpretation of common components.

Table 20 Item-to-family Assignments for the 12 Family Experiments

	Items assigned within the 3 level product structure:	Items assigned within the 5 level product structure:	Items assigned within the 7 level product structure:
Family 4	A	Α	Α
Family 2	B and K	В	В
Family 3	С	С	С
Family 4	A	D, O, and P	D
Family 5	E	Е	Е
Family 6	F, M, and N	F	F, M, and N
Family 7	G	G	G
Family 8	Н	H	Н
Family 9	I	I	I, O, and P
Family 10	J and P	J	J
Family 11	L	K and N	К
Family 12	0	L and M	L

Table 21 Item-to-family Assignments for the 10 Family Experiments

	Items assigned within the 3 level product structure:	Items assigned within the 5 level product structure:	Items assigned within the 7 level product structure:
Family 1	A	Λ	Λ
Family 2	B and K	B	В
Family 3	С	R	C, K, and L
Family 4	A	D, L, M, O, and P	D
Family 5	E	Е	Е
Family 6	F, L, M, N, and O	F,	F, M, and N
Family 7	G	G	G
Family 8	II .	II and K	Н
Family 9	I	I and N	l, O, and P
Family 10	J and P	J	J

Just as it incorporates the same product structures, the 10 family and 12 family experiments also incorporate the same 36 period demand patterns described in section 3.2.4. The generation of costs was modified to suit the conditions of component commonality. Since all items within a family possess the same incremental holding cost, incremental holding costs were selected for each family, from a uniform distribution (.005, .595). Likewise, the ordering cost of each family was selected from a uniform distribution ranging from 300n - 250 to 300n + 250, where n is the number of items belonging to the item family. The purpose of varying the distribution to reflect the size of the family was to stabilize the AOC of the component commonality experiments. The order cycle of an item family can be expressed:

Order Cycle of Family
$$f(OC_f) = \frac{s_f}{\sum_{g \in \{F_f\}} D_g c_g}$$

where s_f is the average family ordering cost (the average of the costs associated with all periods in the planning horizon), D_g is the average demand for item g, $\{F_f\}$ is the set of all items that belong to family f, and c_g is the average incremental holding cost of item g. The average order cycle of a problem is then:

$$AOC = \frac{\sum_{g=1}^{N} OC_g}{N}$$

where N is the total number of item families. Recall from Chapter 3 that the expected order cycle of all items in the Stage Two experiments was identical: 300/(0.3*150) = 6.67 periods. Since these experiments involved no joint costs, they could be thought of as involving exactly as many item families as items, and each item family possesses one member item. If the size of item family membership varies within a problem, yet item family ordering costs are selected from the same distribution, the expected item order cycles will likewise vary. For example, if a problem is generated with the same design parameters as those used in Stage Two, the expected order cycle for a three item family would be 300 / (0.3*150*3) = 2.222 periods. Thus, the items belonging to this family will likely have considerably shorter order cycles then those assigned to single item families. Selecting the ordering cost from a uniform distribution ranging from 300n - 250 to 300n + 250 removes this particular influence from the experiment design, for the expected order cycle of any item family with n members would be 300n / (0.3*150*n) = 300n / 45n = 6.667 periods.

Lowerbounds on the optimal solutions to all 216 component commonality experiments were found with a Lagrangian relaxation technique similar to that utilized in the Stage Two experiments, and discussed in Chapter 4. This technique, modified to reflect component commonality, will be discussed in Chapter 7.

5.3.2 Computational Results

Tables 22 and 23 show the results of the 12 family and 10 family component commonality experiments.

Table 22 12 Item Problem Set, Computational Results Stated Terms of Relative Cost with Respect to a Lower Bound on the Optimal Solution

	NIPPA	GRAVES	CUM WW	KCC/BK	SEQ WW
3 Levels: n = 36	1.009	1.021	1.029	1.023	1.075
5 Levels: n = 36	1.01	1.013	1.029	1.027	1.126
7 Levels: n = 36	1.015	1.025	1.016	1.081	1.205
Standard Deviation = 75 n = 36	1.013	1.02	1.023	1.045	1.153
Standard Deviation = 150 n = 36	1.018	1.028	1.028	1.046	1.143
Standard Deviation = 300 n = 36	1.003	1.01	1.024	1.04	1.11
Overall Average: n = 108	1.012	1.02	1.025	1.044	1.135

Table 23 10 Family Problem Set, Computational Results Stated Terms of Relative Cost with Respect to a Lower Bound on the Optimal Solution

	NIPPA	CUM WW	GRAVES	KCC/BK	SEQ WW
3 Levels: n = 36	1.01	1.02	1.015	1.03	1.08
5 Levels: n = 36	1.01	1.01	1.019	1.042	1.137
7 Levels: n = 36	1.009	1.016	1.022	1.031	1.189
Standard Deviation = 75 n = 36	1.01	1.014	1.018	1.034	1.154
Standard Deviation = 150 n = 36	1.018	1.02	1.025	1.04	1.142
Standard Deviation = 300 n = 36	1.002	1.012	1.013	1.028	1.111
Overall Average: n = 108	1.01	1.015	1.019	1.034	1.136

While NIPPA consistently ranked first in both problem sets, Graves' algorithm was no longer consistently the second best heuristic in terms of average relative cost performance. In the 10 family problem set, representing a higher degree of commonality, the CUM WW produced the second lowest average relative cost margin, although the top three heuristics were all with an average of 2% of the optimal solution. Table 24 displays the average CPU times required by the five heuristics. As displayed in Table 14 of Chapter 3, NIPPA (lot-for-lot starting solution) required an average of 146 seconds to solve a 16 item problem. While all the component commonality experiments incorporated 16 items, the 12 family experiments required an average of 116 seconds, and the 10 family experiments an average of 87 seconds. This highlights the fact that, since NIPPA seeks improved solutions by deleting orders for item families, its total running time tends to decrease as the level of component commonality is increased, for total number of families is decreasing.

Table 24 Average CPU Times of Component Commonality Experiments'

	12 Family Experiments	10 Family Experiments
CUM WW	0.0469 seconds	0.0380 seconds
KCC	0.0547	0.0391
SEQ WW	0.1328	0.1172
GRAVES	0.5625	0.4453
NIPPA	0.9063	0.6797

^{*} CPU time on a MacPlus personal computer with a MC68000 processor and no co-processor.

5.4 Conclusions

Like the Stage Two experiments of Chapter 3, the scope of the component commonality experiments, in terms of the variety of "improved" heuristics studied, is broader than any available in the literature surveyed in Chapter 2. The 16 item Stage Two experiments (the results of which are displayed in Table 9) can be viewed as the "16 family" companion problem set to the experiments in this chapter, for they utilize the same product structures, demand patterns, and cost generation schemes. Comparison of these results suggests that the presence of component commonality has little effect on NIPPA's average performance, because its average relative cost ratio ranges from 1.01 for the 16 family and the 10 family problem sets, to 1.012 for the 12 family problem sets. The impact of common components within a product structure appears to be greater of the simpler CUM WW rule, whose relative cost ratio fell from 1.049 for the 16 family problems of Chapter 3, to 1.025 for the 12 family problems, to 1.015 for the 10 family problems. These observations are consistent with the recent study of Sum, Png, and Yang [87], who observed that simpler planning heuristics narrowed the margin of performance between themselves and an "improved" heuristic (the only such heuristic included in their study was KCC/BK) as the degree of commonality increases. One possible interpretation of this observed phenomena is that, given that a heuristic procedure is designed to address component commonality, increasing the number of common components actually decreases the underlying complexity of the problem.

CHAPTER 6 HEURISTIC PROCEDURES FOR MULTIPLE STAGE PRODUCTION PLANNING PROBLEMS WITH JOINT COSTS AND CAPACITY CONSTRAINTS

6.1 Introduction

While the presence of common components may be one of the most familiar forms of joint costs that may arise in multiple stage production planning, it is not generalized enough to model many other types of joint costs that may be encountered in a production system. This is primarily due to the fact that two items do not necessarily need to be physically identical to share a common ordering cost. Production planning involving transportation provides a good example of this: two or more items may trigger an expense if any one or more of them is ordered from a particular supplier. Unlike the common component case, each item within the supplier joint cost family may possess a different inventory holding cost. These items may also each possess individual restocking costs, demonstrating that in the most generalized joint cost problem, an item may belong to more than one ordering cost family (for example, see Roundy [78]). The integration of production and distribution planning, or "supply chain management", can require such a highly generalized model of joint costs, to model widely dispersed production facilities and customer markets. Where once the problems associated with heavy manufacturing, assembly, product customization, and distribution planning were often investigated separately (such as the assembly style problems of Chapter 3), recent

trends in production and distribution have prompted some practitioners to adopt a wider scope. Corey Billington [16], manager of Strategic Planning and Modeling at Hewlett-Packard, stated, "managers must assess the supply chain in its entirety, not just the sum of its various parts. It's not just a big picture; it's the whole picture" (p. 21). Adopting a more generalized definition of joint costs makes it possible to model entire supply chains as multiple stage planning problems.

In this chapter of the investigation, we will model two systems incorporating generalized joint costs. The smaller system was created from the global production/distribution problem described by Billington and others [16][66][67], while the larger system models an existing production plant which produces glass bottle storage systems. Modeling of the larger system introduces another issue, which has not been addressed in Chapters 3 through 5 of this investigation. As discussed in Chapter 2, practitioner oriented literature suggests that most existing multiple stage production systems require the use of limited resources. In this investigation, such limitations are referred to as capacity constraints. Such capacity constraints will be incorporated into both systems modeled in this chapter, by transforming the joint cost family into the joint resource family. Just as in Chapter 5, production of at least one item within a joint resource family in a particular period triggers a family ordering cost. But now, production of at least one of the members of a joint resource family also represents consumption of that resource, whose availability may be limited in that period. Although items may belong to more than one joint resource family and items within a joint resource family may consume the resource at different rates, the leadtimes on production of all

items within a joint resource family must be assumed constant and identical to the leadtimes of fellow members. This assumption will allow us to assume leadtimes are zero, without further loss of generality.

The intention of this framework is to create one modeling methodology that can be used to describe as many of the diverse multiple stage problems already existing in the literature as possible. The non-joint cost problems of Chapter 3 can be thought of as problems in which each item is the sole member of one resource family, and the resource itself is unlimited. Likewise, the component commonality problems of Chapter 5 can be modeled as items which each have membership in only one family, although they may not be the sole member of that family. Items within a family must all have identical holding costs, for they are actually the same physical component. The coordination of multiple items unrelated with the exception of a mutual dependence on a limited resource, such as the problems studied by Eisenhut [38], Lambrecht and Vanderveken [63] and others, can be modeled as items unrelated by parent/child relationships but sharing mutual membership in one joint resource family with finite resource availability and a joint ordering cost of zero. If the problem assumes only one capacitated workcenter in a job shop, such as the experiments of Sum and Hill [86], the items processed at that workcenter would all be members of the joint resource family representing that workcenter. In the case of studies such as Biggs [13], if capacity is interpreted as some overall limitation on production activity, all items throughout the multiple stage problem are members in the joint resource family representing that limitation. The supply chains

described by Billington [16] and others can be modeled as a network of resource families, through which items are transferred and transformed in varying traffic patterns.

NIPPA can be applied to this highly generalized problem. The next section will describe the computations necessary under the conditions of capacity constraints, and provide a small example. A description of the two systems mentioned above follows, for these systems will be used to provide some insight into NIPPA's effectiveness in this environment. The lower bounds found on the optimal solutions to these problems have been found through the technique described in Chapter 7.

6.2 The Non-sequential Incremental Part Period Algorithm (NIPPA)

6.2.1 An informal description of the use of NIPPA with capacity constraints

As first stated in Chapter 3, NIPPA develops a solution by eliminating orders from a given schedule, based on the ratio of costs incurred to costs saved by such an elimination. This decision rule does not change with introduction of capacity constraints. However, the computations involved in the calculation of these ratios grows more elaborate under these conditions.

The following section provides a formal outline of the NIPPA procedure in a joint resource environment, and the bulk of the instructions concern calculating the effect of eliminating any particular order. In an environment with unlimited resources, elimination of an order simply implied incorporating that order and the orders of any necessary predecessors in that period into their respective neighboring prior production periods. Now, elimination of an order may require that the order's production be distributed over several earlier periods, dependent on resource availability. Rescheduling of the order's

predecessors may be likewise complicated. However, NIPPA's definition of a solution "neighboring" the current schedule remains essentially unchanged from prior chapters: the order for one joint resource family has been eliminated from a particular period, and the production of the items within that family in that period has been distributed across the earliest existing production periods for which the necessary resources are available. An eligible production period is one in which an order exists for every joint resource family to which an item belongs (recall that an item may belong to more than one joint resource family). Orders for all necessary predecessors to the target joint resource order have been likewise eliminated. Ratios representing infeasible order eliminations (sufficient resources do not exist to make the above changes) are discarded.

One complication that arises from capacity constraints is the generation of a feasible starting solution. The recommended starting solution for NIPPA is lot-for-lot, but there is no guarantee that such a solution will not contain one or more capacity constraint violations. One approach to creating a feasible starting solution is to generate a lot-for-lot solution and assess its resource requirements. If the solution contains periods in which one or more resource requirements exceeds resource availability, reduce the orders for items within the offending resource families, rescheduling these amounts in earlier periods, as resource availability permits. Dependent on the items in question, rescheduling of necessary predecessors may also be required.

If the lot-for-lot solution contains numerous violations of resource availability, deriving a feasible starting solution through the informal revision method described above could grow quite cumbersome. As an alternative, the LP relaxation of this problem could be solved, using the formulation outlined in section 7.2.2. Rounding all fractional values for the binary ordering variables W_{ii} up to one will yield a feasible solution from which to begin the NIPPA search. Given that a feasible starting solution has been secured, all revisions implemented by NIPPA will be feasible with respect to all the problem's constraints.

6.2.2 Formal statement of NIPPA with capacity constraints

Let CONSUMPTION(f,j) be the amount of resource f required to make one unit of item j.

Let $\{F_j\}$ be the set of all resource families for which CONSUMPTION(f,j) > 0 for an item j.

Let $\{I_{\vec{i}}\}$ be the set of all items for which CONSUMPTION(f,j) > 0 for a resource family f.

Let s_{it} be the ordering cost incurred if at least one of some item in $\{I_t\}$ is ordered in period i.

Let c_{ij} be the incremental holding cost incurred by keeping one item j in inventory during period i.

Let {P_i} be the set of all necessary predecessors of item j.

Let j' be the parent of item j.

Let {Z} be the set of all items which possess a parent.

Let $\{LEVEL_L\}$ be the set of all items on the Lth level of the product structure or structures, where L=1 is the highest level, consisting of end items.

Let MAXLEVEL be the total number of levels within the "tallest" product structure.

Let B" be the solution at iteration n of the NIPPA algorithm.

Let Bⁿ(i,j) be the amount of item j ordered in period i in solution Bⁿ.

Let BX* be a "copy" of solution B*, manipulated with the calculation of each NIPPA ratio.

Let LOAD"(i,f) =

$$\sum_{j \in \{I_f\}} CONSUMPTION(f_j) *B^n(i,j) \quad for \ i = 1, \ ..., \ T$$

Let LOADX"(i,f) =

$$\sum_{j \in \{I_j\}} CONSUMPTION(f_j) *BX^n(i_j) \quad for \ i = 1, \ ..., \ T$$

Let CAP(i,f) be the amount of resource f available for use in period i.

Let $C^n(i,j) =$

$$\sum_{t=1}^{i} B^{n}(i,j) \quad for \ i = 1, ..., \ T \ and \ j = 1, ..., \ J$$

Let $CX^n(i,j) =$

$$\sum_{t=1}^{i} BX^{n}(i,j) \quad for \ i = 1, ..., \ T \ and \ j = 1, ..., \ J$$

Let ZEROS*(i,j) = i - t, where period t is the latest period prior to period i, such that $LOAD^*(t,f) > 0 \text{ for all } f \text{ in } \{F_j\}. \text{ If no such period exists, let ZEROS}^*(i,j) = -1.$

Step 0: Initialization.

a. Generate a feasible order schedule B⁰, preferably lot-for-lot. If resource availability does not permit lot-for-lot, shift production from over burdened periods to some earlier periods, to create a feasible schedule. $b. \ \ Compute \ C^0(i,j) \ and \ ZEROS^0(i,j) \ for \ i=1,..., \ T \ and \ j=1,..., \ J. \ \ Compute \ \ LOAD^0(i,f)$

for
$$i = 1, ..., T$$
 and $f = 1, ..., N$.

c. Let n = 0.

Step 1: Generate ratios.

- a. Let t=2 and f=1. Let INFEASIBLE(i,g)=0 for all i=1,...,T and g=1,...,N.
- b. Let NUMERATOR = 0 and DENOMINATOR = 0. If ZEROSⁿ(t,j) = -1 for any j in
- $\{I_f\}$, let INFEASIBLE(t,f) = 1 and go to substep j.
- c. Let $BX^{n}(i,j) = B^{n}(i,j)$ for i = 1, ..., t and j = 1, ..., J.
- d. Let $CX^n(i,j) = C^n(i,j)$ for i = 1, ..., t and j = 1, ..., J.
- e. Let LOADX $^n(i,g) = LOAD^n(i,g)$ for i = 1, ..., t and g = 1, ..., N.
- f. For each item j in {I_f}:
 - i. Let DESTINATION = $t ZEROS^{n}(t,j)$.
 - ii. Let $BX^n(DESTINATION,j) = BX^n(DESTINATION,j) + BX^n(t,j)$.
 - iii. Calculate LOADXⁿ(DESTINATION,g) for g = 1,...,N.
- $\label{eq:consumption} \mbox{iv.} \quad Let \ TIGHTEST = MIN\{(CAP_g LOADX^o(DESTINATION,g)) \ / \\ CONSUMPTION(j,g) \ | \ g \ is \ a \ member \ of \ \{F_j\} \ \}.$
 - v. Let NUMERATOR = NUMERATOR + c_{ij} *BX"(t,j)*ZEROS"(t,j).
 - vi. Let BX''(t,j) = 0.
 - vii. If TIGHTEST ≥ 0 , return to substep f.i and repeat for the next item j in $\{I_f\}$.

If this process has been completed for all items j in {I_f}, then go to substep g.

- viii. If DESTINATION = 0, let INFEASIBLE(t,f) = 1. Go to substep j.
- xi. Let $BX^n(DESTINATION,j) = BX^n(DESTINATION,j) + TIGHTEST$.

- x. Let DESTINATION = DESTINATION ZEROS*(DESTINATION, j).
- $\label{eq:constraint} xi. \ If \ ZEROS^a(DESTINATION,j) = -1, \ Iet \ INFEASIBLE(t,t) = 1. \ \ Go \ to \ substep \\ j.$
- xii. Let NUMERATOR = NUMERATOR (TIGHTEST * c_{ij} * ZEROS*(DESTINATION.j)).
- $\label{eq:matter} xiii. \ \ Let \ BX^*(DESTINATION,j) = BX^*(DESTINATION,j) TIGHTEST. \ \ Return$ to substep f.iii.
- g. Calculate $CX^n(i,j)$ for i=1,...,t and j=1,...,J. Let L=2.
- h. For each item j in $\{LEVEL_L\}$:
 - i. Let i = t 1.
- ii. If $CX^n(i,j) < CX^n(i,j^*)$, then let NUMERATOR = NUMERATOR + $c_{ij}^*(CX^n(i,j^*) CX^n(i,j)).$
 - iii. If $CX^n(i,j) < CX^n(i,j^*)$, then let $CX^n(i,j) = CX^n(i,j^*)$.
- iv. If $CX^n(i-1,j) < CX^n(i,j)$ and $LOADX^n(i,g) = 0$ for at least resource family g in $\{F_j\}$, then let NUMERATOR = NUMERATOR + $cij^*(CX^n(i,j) CX^n(y,j))$ for $y = i ZEROS^n(i,j)$ to i-1. Let $CX^n(y,j) = CX^n(i,j)$ for $y = i ZEROS^n(i,j)$ to i. If $ZEROS^n(i,j) = -1$, then let INFEASIBLE(t,f) = 1 and go to step j.
 - v. Let i = i 1. If i > 0, go back to substep h.ii.
- $\label{eq:vi. Let BX} \mbox{$^n(1,j) = CX^n(1,j)$ for $j=1, ...$ J. Let $BX^n(i,j) = CX^n(i,j) CX^n(i-1,j)$ for $i=2, ..., T$ and $j=1, ..., J$.}$
 - vii. Calculate LOADX"(i,g) for i = 1, ..., t and g = 1, ..., N.
 - viii. Let DESTINATION = t-1.

- ix. Let TIGHTEST = $MIN\{(CAP_g LOADX^n(DESTINATION, g)) / CONSUMPTION(j, g) | g is a member of <math>\{F_i\}$.
- x. If TIGHTEST \geq 0, let DESTINATION = DESTINATION-1. If, as a result, DESTINATION = -1, return to substep f.i and repeat for the next item j in LEVEL_L. If DESTINATION = -1 and the process has been completed for all items in LEVEL_L, go to substep f.xvii. Otherwise, return to substep f.v.
 - xi. If t = 0, let INFEASIBLE(t,f) = 1. Go to step j.
 - xii. If ZEROS"(DESTINATION,j) = -1, let INFEASIBLE(t,f) = 1. Go to step j.
 - xiii. Let $BX^n(DESTINATION,j) = BX^n(DESTINATION,j) + TIGHTEST$.
 - xiv. Let DESTINATION = DESTINATION ZEROS"(DESTINATION,j).
 - xv. Let $BX^n(DESTINATION,j) = BX^n(DESTINATION,j) TIGHTEST$.
- xvi. Let NUMERATOR = NUMERATOR (TIGHTEST * c_{ij} * ZEROS*(DESTINATION,j)). Return to substep f.v.
 - xvii. Let L = L + 1. If $L \le MAXLEVEL$, go back to substep i.
- h. Calculate order cost savings,
 - i. Calculate $LOADX_n(t,g)$ for g = 1, ..., N.
- ii. If LOADX*(t,g) = 0 and LOAD(t,g) > 0, then DENOMINATOR = $DENOMINATOR + s_{ig}, \ for \ g=1, \ ..., \ N.$
- i. Let $RATIO^n(t,f) = NUMERATOR/DENOMINATOR$.
- j. Let = t = t + 1. If t > T, then let t = 2 and f = f + 1. If $f \le N$, go to substep b.
- k. Find LOWRATIO*(LOWPERIOD,LOWFAMILY) = MIN {RATIOSn(i,g) | INFEASIBLE(i,g) = 0}.

Step 2:

If LOWRATIO*(LOWPERIOD,LOWFAMILY) ≥ 1 , go to Step 4. Otherwise, go to Step 3.

Step 3: Generate new solution.

- a. For each item j in {ILOWFAMILY}:
 - i. Let DESTINATION = LOWPERIOD ZEROS"(LOWPERIOD, i).
 - ii. Let $B^n(DESTINATION,j) = B^n(DESTINATION,j) + B^n(x,j)$.
 - iii. Calculate LOAD"(DESTINATION,g) for g = 1,...,N.
- $\label{eq:consumption} \mbox{iv.} \quad \mbox{Let} \quad TIGHTEST \ = \ MIN\{(CAP_g \ \ LOAD^s(DESTINATION,g)) \ / \\ CONSUMPTION(j,g) \ | \ g \ is \ a \ member \ of \ \{F_j\} \ \}$
 - v. Let $B^n(LOWPERIOD,j) = 0$.
- vi. If TIGHTEST ≥ 0 , return to substep a.i and repeat for the next item j in $\{I_{LOWFAMILY}\}$. If this process has been completed for all items j in $\{I_{LOWFAMILY}\}$, the go to step b.
 - vii. Let $B^n(DESTINATION,j) = B^n(DESTINATION,j) + TIGHTEST$.
 - viii. Let ${\sf DESTINATION} = {\sf DESTINATION} {\sf ZEROS}^n({\sf DESTINATION},j).$
- iv. Let $B^n(DESTINATION,j) = B^n(DESTINATION,j)$ TIGHTEST. Return to substep a.iii.
- b. Calculate $C^n(i,j)$ for i=1,...,x and j=1,...,J. Let L=1.
- c. For each item in {LEVEL1}:
 - i. Let i = x 1.
 - ii. If $C^n(i,j) < C^n(i,j^*)$, then let $C^n(i,j) = C^n(i,j^*)$, for i = 1, ..., T and j = 1, ..., J.

- $iii. \ \ If \ C^o(i-1,j) < C^o(i,j) \ \ and \ \ LOAD^o(i,g) = 0, \ then \ let \ \ C^o(y,j) = C^o(i,j) \ \ for \ y=i ZEROS^o(i,j) \ \ to \ \ i.$
 - iv. Let i = i 1. If $i \ge 0$, go back to substep c.ii.
- $v. \ \ Let \ B^n(1,j) = C^n(1,j) \ \ for \ j=1, \ ... \ J. \ \ Let \ B^n(i,j) = C^n(i,j) \ C^n(i-1,j) \ \ for \ i=2, \\ ..., \ T \ and \ j=1, \ ..., \ J.$
 - v. Calculate LOAD*(i,g) for i = 1, ..., LOWPERIOD and g = 1, ..., N.
 - vi. Let DESTINATION = LOWPERIOD-1.
- vii. Let TIGHTEST = MIN{(CAP $_g$ LOAD*(DESTINATION,g)) / CONSUMPTION(j,g) | g is a member of $\{F_i\}$ }.
- viii. If TIGHTEST ≥ 0 , let DESTINATION = DESTINATION-1. If DESTINATION = -1, return to substep i and repeat for the next item j in LEVEL_L. If DESTINATION = -1 and the process has been completed for all items in LEVEL_L, go to substep c.xii. Otherwise, return to substep c.xii.
 - ix. Let $B^{n}(DESTINATION,j) = B^{n}(DESTINATION,j) + TIGHTEST$.
 - x. Let DESTINATION = DESTINATION ZEROS*(DESTINATION,j).
 - xi. Let $B^{n}(DESTINATION,j) = B^{n}(DESTINATION,j) TIGHTEST$.
- xii. Let L = L + 1. If $L \le MAXLEVEL$, go back to substep c.i. Repeat process for all items j in $\{LEVEL\}_1$.
- d. Compute $C^{\alpha}(i,j)$ and $ZEROS^{\alpha}(i,j)$ for i=1,...,T and j=1,...,J. Compute LOAD $^{\alpha}(i,f)$ for i=1,...,T and f=1,...,N.
- e. Let n = n + 1.
- f. Go back to Step 2.

Step 4: Termination.

Bⁿ is the proposed order schedule. Stop.

6.2.3 An example

Consider the following example of a 4 period multiple stage planning problem with a simple two item product structure: let item A be the parent item with an incremental holding cost of \$2.5 per unit per period, and let item B be the child item, with an incremental holding cost of \$5. External demand for end item A is 1 for the first period, 3 for the second period, 7 for the third period, and 3 for the fourth period. While the problem contains only two items, it also contains three resource families:

<u>Family</u>	Amount Required To Produce One Item A	Amount Required To Produce One Item B	Total Resource Available per Period	Family Order <u>Cost</u>
1	1	0	20	\$100
2	0	1	20	\$200
3	3	2	31	\$50

We begin by creating a feasible starting solution. Begin with a lot-for-lot solution and compute LOAD0(i,g) for i=1,...,4 and g=1,...,3.

LOT-FOR-	LOT SO	DLUTIC	ON:		LOAD:					
Period:	<u>1</u>	2	3	4	Period:	1	2	3	4	
j = "A"	1	3	7	3	Family 1	1	3	7	3	
j = "B"	1	3	7	3	Family 2	1	3	7	3	
					Family 3	5	16	35	15	

A review of the LOAD table shows that a strict lot-for-lot solution is not feasible, because the requirements made of resource family 3 exceeds the resource available in period 3 by the amount of 4. At this point, we shift this excess requirement into the next earliest period (or periods) for which production of this amount would be feasible. In this

case, the relocation of one item A and one item B from production in period 3 to production in period 2 produces a feasible starting solution:

STARTING	3 SOLU	JTION	(B ^o):		LOAD ⁰ :					
Period:	1	2	3	4	Period:	1	2	3	4	
j = "A"	1	4	6	3	Family 1	1	4	6	3	
j = "B"	1	4	6	3	Family 2	1	4	6	3	
					Family 3	5	20	30	15	

At this point, we calculate RATIO 0 (i,f) for i = 2 through 4 and f = 1 through 3. For example, elimination of an order for family 1 in period 2 requires that the production of its sole member A be shifted to the first period. This shift is performed on a copy of the current schedule, and the resulting resource requirements are calculated. (This modified copy of the current solution is referred to as BX^0 and its load table is referred to as $LOADX^0$, to remind us that neither represents that actual solution at this iteration.)

BX°:					LOADX":				
Period:	1	2	3	4	Period:	1	2	3	4
j = "A"	5	0	6	3	Family 1	5	0	6	3
j = "B"	1	4	6	3	Family 2	1	4	6	3
					Family 3	17	8	30	15

Period 1 is referred to as DESTINATION in section 6.2.2, and now we review all families of which item A is a member, to identify which has the least resource slack in the DESTINATION period. This slack, stated in terms of the number of item A's which could be produced with it, is referred to as the variable TIGHTEST in section 6.2.2. In the case of this example, TIGHTEST equals the minimum of (20-5)/1 and (31-17)/3, or 4.667. Since TIGHTEST ≥ 0 , the shift of item A is considered complete. NUMERATOR, initially equal to zero, is now increased by the cost incurred by this shift: NUMERATOR = NUMERATOR + (2.5*1*4) = 10.

At this point, the schedules of any of A's immediate predecessors may need adjustment to maintain feasibility. To facilitate this feasibility check, the revised schedule is restated in terms of cumulative production:

CX ⁰ :				
Period:	1	2	3	4
j = "A"	5	5	11	14
j = "B"	1	5	11	14

Beginning with the second highest level in the product structure, if the cumulative production of any item is less than its parent, then its cumulative production is increased to the level of its parent. In this example, the cumulative production of item B would be increased to 5 in the first period. The revised cumulative production schedule is then translated back to the per period production schedule BX⁰, and the LOADX⁰ table is likewise updated.

BX ⁰ :					LOADX ⁰ :				
Period:	1	2	3	4	Period:	1	2	3	4
j = "A"	5	0	6	3	Family 1	5	0	6	3
j = "B"	5	0	6	3	Family 2	5	0	6	3
					Family 3	25	Ω	20	15

The revised schedule is feasible with respect to resource requirements and does not imply shifting production of item B into a period in which some production does not already exist on the current schedule. Either condition, had it been present, would have required further revision or declaration of this order elimination as infeasible. The numerator, however, must be increased to reflect the costs incurred by revising item B's schedule: NUMERATOR = NUMERATOR + (5*1*4) = 10 + 20 = 30. Now all that remains to complete the ratio is calculation of the denominator. This is done by comparing schedule LOADN° to the "true" current resource load table LOAD°:

LOAD ^o :					LOADX⁰:				
Period:	1	2	3	4	Period:	1	2	3	4
Family 1	1	4	6	3	Family 1	5	0	6	3
Family 2	1	4	6	3	Family 2	5	0	6	3
Family 3	5	20	30	15	Family 3	25	0	30	15

If, for any family f in period 2, LOAD 0 (f,2) > 0 and LOAD 0 (f,2) = 0, then DENOMINATOR = DENOMINATOR + s_{ir} . Inspection of the two tables above shows this is true for all three families, so DENOMINATOR = 100 + 200 + 50 = 350. Thus, RATIO 0 (2,1) = 30 / 350 = 0.0857. At this point, we reset NUMERATOR and DENOMINATOR to zero, reset BX 0 , CX 0 , and LOADX 0 to the values of B 0 , C 0 and LOAD 0 , and begin this process again for the next ratio. When the ratio calculation process is finished for all orders eligible for elimination, we have the following ratio table:

RATIOSº:

Period:	<u>1</u>	<u>2</u>	<u>3</u>	4
Family 1	X	0.0857	0.2214	0.1571
Family 2	X	0.1000	0.1750	0.1500
Family 3	X	0.0857	0.1857	0.1286

On this table, there is a tie for low ratio, which is broken in favor of the family with the most members. Therefore, LOWRATIO 0 (LOWPERIOD,LOWFAMILY) = 0.0857, with LOWPERIOD = 2 and LOWFAMILY = 3. Since LOWRATIO $^{0} \ge 1$, we proceed to iteration 1.

Iteration 1.

LOWPERIOD = 2 and LOWFAMILY = 3 implies that all production of family 3 members (and their necessary predecessors) in period 2 must be eliminated, and rescheduled in the next earliest production periods. The result is current schedule B¹, and accompanying resource requirement table LOAD¹;

B¹:					LOAD1:				
Period:	1	2	3	4	Period:	1	2	3	4
j = "A"	5	0	6	3	Family 1	5	0	6	3
j = "B"	5	0	6	3	Family 2	5	0	6	3
					Family 3	25	Ω	20	15

Now, order elimination ratios are calculated, based on the schedule B1:

RATIOS1:

Period:	<u>1</u>	2	<u>3</u>	4
Family 1	X	X	ī	ī
Family 2	X	X	I	0.225
Family 3	X	X	I	I

Note that, although orders exist for families 1,2, and 3 in period 3 and families 1 and 3 in period 4, sufficient resources are not available at earlier order periods to shift production out of these periods. Thus, an "I" appears in the table to denote an order that cannot be eliminated due to infeasibility. LOWRATIO $^{I}(LOWPERIOD = 3, LOWFAMILY = 2) = 0.225$ is also the only eligible ratio in this case.

Iteration 2.

Now all the production of family 2 is shifted from period 4 into the next earliest order periods with available capacity:

B ² :					LOAD ² :				
Period:	<u>1</u>	2	3	4	Period:	1	2	3	4
j = "A"	5	0	6	3	Family 1	5	0	6	3
j = "B"	8	0	6	0	Family 2	8	0	6	0
					Family 3	31	0	30	9

Now there exists no more orders eligible for elimination, so the algorithm terminates here. Schedule B_2 is the proposed order schedule, with a total cost of \$1032.5. The cost of the feasible starting solution, in contrast, was \$1,407.5.

6.3 An Evaluation of NIPPA's Application to Multiple Stage Planning Problems with Joint Costs and Capacity Constraints.

6.3.1 Introduction

To test the application of NIPPA to highly generalized multiple stage problems such as those required by such models as supply chain management, two experiment sets were created. The first set represents a simplified supply chain system, while the larger second set was modeled after an existing production facility. In the case of all experiments, a lower bound on the optimal solution was found for comparison, using the Lagrangian relaxation method discussed in Chapter 7.

6.3.2 The Supply Chain Experiment Set

The supply chain experiments, modeled after the global manufacturing and distribution problems described by Billington [16] and others, involve 20 items scheduled across 20 periods of demand. Each item belongs to exactly one of 9 joint resource families. Figure 20 illustrates the overall pattern of flow of inventory between families, while Figure 21 shows the specific product structures into which the 20 items are embedded. The relationship between the families in Figure 20 and the items in Figure 21 are displayed in Table 25. If an item belongs to a family, it is assumed to require one unit of the family resource to produce one unit of the item.

Figure 20 Supply Chain Experiment Family Structure

Figure 21 Supply Chain Experiment Product Structures

Table 25 Family/Item Relationships of the Supply Chain Experiments

Family Name	Total Resource Available Each Period	Items Which are Members of Family
1	1450	C, H, and N
2	1450	D, I, and O
4	1150	P and T
4	1450	B, G, and L
5	1150	M and S
6	1450	F, K, and R
7	1000	A
8	450	E and J
9	1000	Q

External demand requirement patterns for end items A and Q were generated randomly from a uniform distribution ranging from 0 to 500, while the range of the uniform distribution used to generate external demand patterns for item E was from 0 to 150, and the range for end item J from 0 to 75. The lot-for-lot solutions resulting from each set of demand requirements were screened for feasibility with respect to all family resources. If an infeasibility was detected in a particular lot-for-lot starting solution, an appropriate end item demand requirement was reduced in the offending period, and increased in the earliest periods in which resource capacity was available. (Such infeasibilities were slight and infrequent in the lot-for-lot solutions, due to the specified levels of resources available.) A total of ten starting solutions were created.

One set of incremental holding costs was generated for the 20 items, from a uniform(0,1) distribution. Two sets of family ordering costs were generated in a similar

fashion, one from a uniform(0,500) distribution and one from a uniform(0,1000) distribution. The two sets of ordering costs combined with the ten demand patterns resulted in 20 experiments. The expected family ordering cost of one problem set is twice that of the other, implying that order cycles within those schedules, on average, would be twice as long. But longer order cycles also implies larger orders, which implies higher resource consumption within certain order periods.

6.3.3 Supply Chain Experiment Results

The set of 10 problems with the uniform(0,500) family order cost set will be referred to as Set One and the remaining 10 problems (with the uniform(0,1000) family order cost set) will be referred to as Set Two. In the case of each problem, a lower bound on the optimal solution was found using the method described in Chapter 7. Tables 26 and 27 display the results.

Table 26 Results of Supply Chain Experiment Set One

Problem Number	Cost of Starting Solution	Cost of NIPPA Solution	Lower Bound on Optimal Cost	Starting Solution/ NIPPA Cost Ratio	NIPPA/ Lower Bound Cost Ratio	NIPPA CPU Time*
1	44260	32818.9	29877.8	1.3486	1.0984	129.0
2	44260	33210.8	28503.2	1.3327	1.1652	142.7
3	44260	34747.3	29818.5	1.2738	1.1653	143.6
4	44260	30644	26972.6	1.4443	1.1361	158.9
5	44260	34915.9	31076.2	1.2676	1.1236	133.0
6	44260	31548.1	29102.6	1.4029	1.0840	132.1
7	44260	34203.6	29743.5	1.2940	1.1500	140.2
8	44260	32510.6	29486.9	1.3614	1.1025	133.1
9	44260	33179.3	29137.2	1.3340	1.1387	151.8
10	44260	32721.6	28844.2	1.3526	1.1344	145.7
Average:				1.3412	1.1293	141.0

^{*} CPU time is in seconds on an EVEREX 486/33 with math co-processor.

Table 27 Results of Supply Chain Experiment Set Two

Problem Number	Cost of Starting Solution	Cost of NIPPA Solution	Lower Bound on Optimal Cost	Starting Solution/ NIPPA Cost Ratio	NIPPA/ Lower Bound Cost Ratio	NIPPA CPU Time*
1	87960	51583.4	45125.1	1.7052	1.1431	180.8
2	87960	50883.4	44131.2	1.7287	1.1530	183.0
3	87960	49959.2	46023.9	1.7606	1.0855	173.7
4	87960	44792.6	41381.9	1.9637	1.0824	188.1
5	87960	52677.6	48756.2	1.6698	1.0804	174.6
5	87960	47927.2	44695.5	1.8353	1.0723	174.6
4	87960	49527.5	45625.8	1.7760	1.0855	175.4
8	87960	53038.4	46843.3	1.6584	1.1323	183.6
9	87960	49801.4	46006.6	1.7662	1.0825	185.8
10	87960	49797.1	44388.8	1.7664	1.1218	177.4
Average:				1.7630	1.1039	179.7

CPU time is in seconds on an EVEREX 486/33 with math co-processor.

NIPPA, on average, found solution that were at most within 12.9% of the optimal solution for Set One and 10.4% for Set Two. The lower bound finding scheme, outlined in Chapter 7, most likely does not find bounds as tight as those utilized in Chapters 3 and 5. In addition, it is not known if the tightness of these bounds (that is, their distance from the optimal solution's total cost) is consistent across all problems. Therefore, it would be unwise to compare NIPPA's relative cost ratios of Chapters 3 and 5 with these results, due the bounding schemes. It does confirm, however, that NIPPA's solutions were within an average of, at most, approximately 11% of optimal, ranging from as close as 7.2% to as much as 16.5% when reviewed on a problem by problem basis. Since there exists

no other procedure reviewed in the literature survey of Chapter 2 that addresses such a generalized problem as this, the only other solution available for comparison in this investigation is the feasible starting solution. In the case of Set One, the lesser family ordering costs, NIPPA produced a 34% improvement over its starting solution, on average. For Set Two, in which the average family ordering cost was doubled, NIPPA produced a 76.3% improvement over the starting solution.

6.3.4 Bottle Racking Experimental Design

This set of experiments models an existing plant which produces storage racks for glass bottles of various sizes. The system produces six end items, which result from the combination of two different heights and three different depths of racks. Modeled, the system involves 17 resource families, which are illustrated in Figure 22. Families 2, 8, 9,10 and 17 represent the activation of work centers, at which there is a limited amount of machine capacity available. Families 3, 4, 5, 6, and 7 represent set ups for various types of components requiring the machinery of the family 2 workcenter. This is an example of the most generalized form of joint costs and resources, where an item may belong to more than one family. An order for an item in family 3, for example, will incur the cost for the family 3 set up, incur the cost for the activation of the workcenter in which this type of production resides, and be bounded by the overall machine hours available at the workcenter and perhaps by some constraint on making family 3 member items in particular. There is a total of 78 items in the bottle racking experimental design, and their parent/child relationships are illustrated in Figure 23.

Items P, Q, R, S, T, and U are the end items, representing 20 and 24 bottle high storage columns of single, double, and magnum depth racks. Items with matching letters in their labels represent common components, revealing an high degree of component

Figure 23 Product Structures of the Bottle Racking Experiments

commonality in this system. While there are 78 items produced, there are only 15 distinct products or parts. However, this is not component commonality in the strictest sense, for common parts are required in different amounts by different product structures. Thus, the item denotes not just what part is required, but how much of that part is required in that application, implying varying holding costs and resource consumption rates across the various occurrences of that part requirement. Table 28 relates the items to the resource families, while Table 29 provides more detailed information concerning each of the 78 items.

Table 28 Family/Item Relationships in the Bottle Racking Experiments

Family Name	Total Resource Available per Period	Items Which are Members of Family	Family Ordering Cost
1: Raw Materials	3500	A1-A2, B1-B20	500
2: Cross-cut Workcenter	1200	C1-C3, D1-D3, E1-E4, F1-F6, G1-G6	50
3: 20 Bottle High Vertical Cut Set Up	200	C1-C3	15
4: 24 Bottle High Vertical Cut Set Up	200	D1-D3	15
5: Single Depth Cut Set Up	500	E1-E4	15
6: Double Depth Cut Set Up	500	F1-F6	15
7: Magnum Depth Cut Set Up	500	G1-G6	15
8: Rip Saw Workcenter	1200	H1-H2, I1-I6, J1-J4	50
9: Miter Prep Workcenter	2000	K1-K4, L1-L2	5
10: Miter Cut Workcenter	1500	M1-M2, N1-N2, O1-O2	15
11: Single Depth Miter Production	1500	M1-M2	25
12: Double Depth Miter Production	1000	N1-N2	25
13: Magnum Depth Miter Production	1000	01-02	25
14: Single Depth Rack Assembly	40	P, Q	50
15: Double Depth Rack Assembly	40	R, S	5
16: Magnum Depth Rack Assembly	20	Т, U	5
17: Rack Assemby Workcenter	100	P, Q, R, S, T, U	2

Table 29 Detailed Description of Bottle Racking Items and Respective Resource Requirements

Name of Item(s)	Description	Resource Consumption Rate(s) (The Amount the Family Resource Needed to Create One of the Item)	Per Unit, Per Period Incremental Holding Cost
A1 ,A2, and A3	Raw material destined to become 24 bottle high verticals	16 of family resource 1	0.48
B4, B11, and B18	Raw material destined to become 20 bottle high verticals	12 of family resource 1	0.36
B1 and B5	Raw material destined to become single depth column cap	2 of family resource 1	0.6
B8 and B12	Raw material destined to become double depth column cap	4 of family resource 1	0.12
B15 and B19	Raw material destined to become magnum depth column cap	3 of family resource 1	0.9
B2	Raw material destined to become 24 bottles worth of single depth square pieces	5 of family resource 1	0.15
В6	Raw material destined to become 20 bottles worth of single depth square pieces	4 of family resource 1	0.12
В3	Raw material destined to become 24 bottles worth of single depth miter pieces	18 of family resource 1	0.0675
В7	Raw material destined to become 20 bottles worth of single depth miter pieces	15 of family resource 1	0.0675

Table 29 Continued

Name of Item(s)	Description	Resource Consumption Rate(s) (The Amount the Family Resource Needed to Create One of the Item)	Per Unit, Per Period Incremental Holding Cost
B9	Raw material destined to become 24 bottles worth of double depth square pieces	10 of family resource 1	0.3
B13	Raw material destined to become 20 bottles worth of double depth square pieces	8 of family resource 1	0.24
B10	Raw material destined to become 24 bottles worth of double depth miter pieces	36 of family resource 1	0.0675
B14	Raw material destined to become 20 bottles worth of double depth miter pieces	30 of family resource 1	0.0675
B16	Raw material destined to become 24 bottles worth of magnum depth square pieces	7.5 of family resource	0.0225
B20	Raw material destined to become 20 bottles worth of magnum depth square pieces	6 of family resource 1	0.18
B17	Raw material destined to become 24 bottles worth of magnum depth miter pieces	27 of family resource 1	.0675
B21	Raw material destined to become 20 bottles worth of magnum depth miter pieces	22.5 of family resource	0.0675
C1, C2, and C3	24 bottle high verticals	1 of family resource 2 and 1 of family resource 4	0.5
D1, D2, and D3	20 bottle high verticals	1 of family resource 2 and 1 of family resource 4	0.5

Table 29 Continued

Name of Item(s)	Description	Resource Consumption Rate(s) (The Amount the Family Resource Needed to Create One of the Item)	Per Unit, Per Period Incremental Holding Cost
E1 and E3	Single Depth Column Cap	1 of family resource 2 and 1 of family resource 5	0.5
E2	Single depth cross cuts destined to become 24 bottles worth of single depth square pieces	5 of family resource 2 and 1 of family resource 5	0.25
E4	Single depth cross cuts destined to become 20 bottles worth of single depth square pieces	4 of family resource 2 and 1 of family resource 5	0.2
F1	Double depth cross cuts destined to become 24 bottles worth of single depth miter pieces	9 of family resource 2 and 1 of family resource 6	0.54
F2	Double depth cross cuts destined to become 20 bottles worth of single depth miter pieces	7.5 of family resource 2 and 1 of family resource 6	0.45
F3 and F6	Double Depth Column Cap	1 of family resource 2 and 1 of family resource 6	0.5
F4	Double depth cross cuts destined to become 24 bottles worth of double depth square pieces	5 of family resource 2 and 1 of family resource 6	0.25
F7	Double depth cross cuts destined to become 20 bottles worth of double depth square pieces	4 of family resource 2 and 1 of family resource 6	0.2

Table 29 Continued

Name of Item(s)	Description	Resource Consumption Rate(s) (The Amount the Family Resource Needed to Create One of the Item)	Per Unit, Per Period Incremental Holding Cost
F6	Double depth cross cuts destined to become 24 bottles worth of double depth miter pieces	18 of family resource 2 and 1 of family resource 6	0.108
F6	Double depth cross cuts destined to become 20 bottles worth of double depth miter pieces	15 of family resource 2 and 1 of family resource 6	0,9
G1 and G4	Magnum Depth Column Cap	1 of family resource 2 and 1 of family resource 7	0.5
G2	Magnum depth cross cuts destined to become 24 bottles worth of magnum depth square pieces	5 of family resource 2 and 1 of family resource 7	0.25
G5	Magnum depth cross cuts destined to become 20 bottles worth of magnum depth square pieces	4 of family resource 2 and 1 of family resource 7	0.2
G3	Magnum depth cross cuts destined to become 24 bottles worth of magnum depth miter pieces	9 of family resource 2 and 1 of family resource 7	0.81
G6	Magnum depth cross cuts destined to become 20 bottles worth of magnum depth miter pieces	7.5 of family resource 2 and 1 of family resource 7	0.675
H1	24 bottles worth of single depth square pieces	5 of family resource 8	0.25
H2	20 bottles worth of single depth square pieces	4 of family resource 8	0.2

Table 29 Continued

Name of Item(s)	Description	Resource Consumption Rate(s) (The Amount the Family Resource Needed to Create One of the Item)	Per Unit, Per Period Incremental Holding Cost
I1	Double depth squares destined to become 24 bottles worth of single depth miter pieces	9 of family resource 8	0.9
12	Double depth squares destined to become 20 bottles worth of single depth miter pieces	7.5 of family resource 8	0.75
13	24 bottles worth of double depth square pieces	10 of family resource 8	0.25
15	20 bottles worth of double depth square pieces	8 of family resource 8	0.2
14	Double depth squares destined to become 24 bottles worth of double depth miter pieces	18 of family resource 8	0.18
16	Double depth squares destined to become 20 bottles worth of double depth miter pieces	15 of family resource 8	0.15
J1	24 bottles worth of magnum depth square pieces	7.5 of family resource	0.25
13	20 bottles worth of magnum depth square pieces	6 of family resource 8	0.2
J2	Magnum depth squares destined to become 24 bottles worth of magnum depth miter pieces	9 of family resource 8	0.135

Table 29 Continued

Name of Item(s)	Description	Resource Consumption Rate(s) (The Amount the Family Resource Needed to Create One of the Item)	Per Unit, Per Period Incremental Holding Cost
J4	Magnum depth squares destined to become 20 bottles worth of magnum depth miter pieces	7.5 of family resource 8	0.1125
K1	Prepped double depth squares destined to become 24 bottles worth of single depth miter pieces	18 of family resource 9	0.9
K2	Prepped depth squares destined to become 20 bottles worth of single depth miter pieces	15 of family resource 9	0.75
К3	Prepped double depth squares destined to become 24 bottles worth of double depth miter pieces	36 of family resource 9	0.9
K4	Prepped depth squares destined to become 20 bottles worth of double depth miter pieces	30 of family resource 9	0.75
Li	Prepped magnum depth squares destined to become 24 bottles worth of magnum depth miter pieces	36 of family resource	0.9
L2	Prepped magnum depth squares destined to become 20 bottles worth of magnum depth miter pieces	30 of family resource	0.75
M1	24 bottles worth of single depth miter pieces	1.2 of family 10 and 36 of family 11	0.18

Table 29 Continued

Name of Item(s)	Description	Resource Consumption Rate(s) (The Amount the Family Resource Needed to Create One of the Item)	Per Unit, Per Period Incremental Holding Cost
M2	20 bottles worth of single depth miter pieces	1 of family 10 and 30 of family 11	0.15
N1	24 bottles worth of double depth miter pieces	1.2 of family 10 and 36 of family 11	0.18
N2	20 bottles worth of double depth miter pieces	1 of family 10 and 30 of family 11	0.15
O1	24 bottles worth of magnum depth miter pieces	1.2 of family 10 and 36 of family 11	0.18
O2	20 bottles worth of magnum depth miter pieces	1 of family 10 and 30 of family 11	0.15
P	A 24 bottle high, single depth bottle storage column	1 of family 14 and 1 of family 17	0.48
7	A 20 bottle high, single depth bottle storage column	1 of family 14 and 1 of family 17	0.4
R	A 24 bottle high, double depth bottle storage column	1 of family 15 and 1 of family 17	0.48
S	A 20 bottle high, double depth bottle storage column	1 of family 15 and 1 of family 17	0.4
Т	A 24 bottle high, magnum depth bottle storage column	1 of family 16 and 1 of family 17	0.48
U	A 20 bottle high, magnum depth bottle storage column	1 of family 16 and 1 of family 17	0.4

Ten problems were generated, each spanning 12 planning periods. External demand requirements were generated for each of the six end items (items P through U), screeened and corrected for initial feasibility in the same manner described in previous

sections. Demand for all single and double depth end items was generated from an uniform(0,20) distribution, while demand for the two magnum depth end items was generated from a uniform(0,10) distribution. Demand distribution, product structures, families, and costs were all based on the existing production facility, with some scaling and random disturbances to disguise the actual data. Leadtime is assumed constant and identical within the membership of families 1, 2, 8, 9, 10, and 17, so that it might be further assumed to be zero for ease of computations. Since time within planning periods is modeled as a limited resource for most of the families, the assumption of zero leadtimes between many of the earlier parts making processes (the leadtimes of members of families 2, 8, 9, and 10) is itself not that far from the actual dynamics of the existing system. The entire production system was housed within a single facility (in contrast to the supply chain problems), and smaller transfer batches would frequently be forwarded to the next workcenter, even as the "order" for that particular item was still in the process of completion. This nearly simultaneous production of a child and its parent item implies zero leadtimes, as leadtimes are modeled in this framework. For further discussion of transfer versus production batches, the reader is referred to Fry, Cox and Blackstone [45]. 6.3.5 Bottle Racking Experimental Results

Table 30 displays the results of the 10 bottle racking experiments. The 78 item schedule developed by NIPPA was, on average, within 9.5% of the optimal schedule. This margin ranged from as low as within 3.8% up to within 12.6% of the optimal schedule. As mentioned previously, it is not wise to attempt any further interpretation of NIPPA's performance from these numbers, because the degree of looseness and the

consistency of looseness of these bounds on the optimal solution is not known. When compared to its feasible starting solution, NIPPA provided, on average, a 62% improvement of schedule cost.

Table 30 Results of Bottle Racking Experiment Set

Problem Number	Cost of Starting Solution	Cost of NIPPA Solution	Lower Bound on Optimal Cost	Starting Solution/ NIPPA	NIPPA/ Lower Bound	NIPPA CPU Time*
1	9924	5936.62	5411.40	1.6717	1.0971	788.0
2	9924	6249.57	5771.66	1.5879	1.0828	565.3
3	9924	6118.93	5895.67	1.6219	1.0379	602.5
4	8792	5769.78	5149.40	1.5238	1.1205	420.2
6	9924	6031.32	5424.51	1.6454	1.1119	479.1
6	9924	6078.51	5480,89	1.6326	1.1090	856.6
7	9529	5854.83	5247.26	1.6275	1.1158	342.0
4	9924	6268.70	5715.38	1.5831	1.0968	340.0
9	9924	6113.93	5431.10	1.6232	1.1257	377.4
10	9924	5911.69	5641.26	1.6787	1.0479	588.9
Average				1.6196	1.0945	536.0

CPU time is in seconds on an EVEREX 486/33 with math co-processor.

6.4 Conclusions

This chapter described the application of NIPPA to deterministic multiple stage planning problems complicated by joint costs and a framework of resource limitations as generalized as any in the literature covered in Chapter 2. NIPPA's performance was tested with two sets of experiments, one modeled after supply chain management and one modeled after an existing production system. In either case, NIPPA found solutions that

were, at most, within 9.5% to 12.9% of the optimal solution. The benchmarking of a heuristic against some bound on the optimal solution to a multiple stage problem with capacity constraints is itself neglected by the literature, and there is reason to believe that the bounds utilized here are somewhat looser than those of Chapters 3 and 5. Because none of the techniques covered previously can be extended to these problems in their stated form, the only other benchmark for gauging NIPPA's performance is the value of its starting solutions, which themselves represent feasible schedules. The computational effort of NIPPA applied to these capacitated conditions yielded schedules whose costs ranged from a 26.7% to a 83.9% improvement over the costs of the starting solution. Given these benchmarks, it can be concluded that NIPPA is a viable method for multiple stage production planning in a highly generalized multiple limited resource environment.

CHAPTER 7

MATHEMATICAL PROGRAMMING FORMULATIONS AND BOUNDING PROCEDURES FOR MULTIPLE STAGE PRODUCTION PLANNING PROBLEMS WITH JOINT COSTS AND CAPACITY CONSTRAINTS

7.1 Introduction

As the degree of generalization is increased in multiple stage production planning, the computational burden of obtaining optimal solutions can likewise be expected to increase. However, Chapter 3 demonstrated the merit of obtaining bounds on these solutions, even when pursuing the solutions themselves is deemed impractical. With bounds on the optimal solution, greater insight can be gained on the behavior of relevant heuristics, the necessity of which having been strengthened by the extreme rigors of optimization. In this chapter we will outline the methods used to find such bounds for the experiments in Chapters 5 and 7. Similar to the structure of Chapter 4, we begin by reviewing two mathematical formulations applicable to these experiments. In the following sections, Lagrangian relaxation techniques based on these formulations are developed. These techniques were used to find lower bounds on the optimal solutions to all experiments in Chapters 5 and 6.

7.2 Problem Formulation

7.2.1 The Binary Formulation with Joint Costs

The following binary formulation is an extension of the formulation presented in section 4.2.4. This formulation, in turn, owes its origins to the work of McKnew, Saydam and Coleman [73]. By incorporating a set of family ordering variables to model joint ordering costs, we can create a mathematical model appropriate to the problems of Chapter 5:

$$\label{eq:minimize} \begin{aligned} & Minimize & \sum_{f=1}^{N} \sum_{i=1}^{T} s_{ij}W_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{gj}d_{ij}X_{ijk} \end{aligned}$$

Subject to:

$$\sum_{i=1}^k X_{ijk} = 1$$

$$j = 1, ..., J$$

$$k = 1, ..., T$$

$$\begin{split} X_{ijk} - Y_{ij} \leq 0 & \text{j} = 1, \dots, J \\ & \text{k} = 1, \dots, T \\ & \text{i} = 1, \dots, K \end{split}$$

$$Y_{ij} - Y_{ij} \le 0$$
 All j in {Z} $i = 1, ..., T$

$$Y_{ij}-W_{ij}\leq 0$$

$$j=1,\,...,\,J$$

$$\text{All f in }\{F_j\}$$

$$i=1,\,...,\,T$$

$$X_{ijk} = \{0,1\}; Y_{ij} = \{0,1\}; W_{if} = \{0,1\}$$

Where:

{Z} = the set of all items which possess parents.

{Fi} = the set of all joint cost families of which item j is a member.

The primary distinction between this formulation and the one in section 4.2.4 is the addition of the fourth set of constraints. These constraints enforce the requirement that, should there be an order for any item j in period i $(Y_{ij} = 1)$, there must be an order for any family f $(W_{if} = 1)$ of which that item j is a member. Note that the preprocessing routine involving the determination of each demand lot's EEOP_{kj} has been dropped in this formulation, for the proof supporting the use of EEOP_{kj}'s is not shown to extend to case of joint costs. However, the Wagner-Whitin conditions hold for at least one optimal solution to this problem [78], so the demand lot timing variables X_{ij} may be restricted to values of zero or one. Likewise, "nestedness" of item orders remains a condition of an optimal solution, as shown by Afentakis and Gavish [1]. While computational experience supports the conjecture that the LP relaxation of this formulation is, at the least, very tight, it still suffers from the drawback discussed in Chapter 4: cumbersome problem size. Formulation of any of the component commonality experiments of Chapter 5 would result in a problem with over 10,000 decision variables and 10,000 constraints.

7.2.2 The Binary Formulation with Joint Costs and Capacity Constraints

One of the difficulties of multiple stage production planning with capacity constraints is the loss of the Wagner-Whitin conditions. Specifically, one can no longer be assured that there exists an optimal solution in which all orders are aggregations of the order period's and some number of following periods' demand requirements. Rather,

production to satisfy a demand requirement may be "split" across two or more order periods, to utilize a limited resource. Thus, the pure binary approach to formulation is no longer advisable, for its feasible region is restricted to solutions in which demand requirements are produced in their entirety, either in their resident period or some earlier period. However, the success the pure binary approach to formulation of multiple stage problems without capacity constraints has prompted the investigation of an adaptation to limited resource environments. The result is the "mock binary" formulation, a mixed integer formulation employing many of the same features of its predecessor.

$$\label{eq:minimize} \textit{Minimize} \quad \sum_{f=1}^{N} \sum_{i=1}^{T} s_{ij} W_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{gj} d_{ij} X_{ijk}$$

Subject to:

$$\sum_{i=1}^k X_{ijk} = 1$$

$$j = 1, ..., J$$

$$k = 1, ..., T$$

$$\begin{split} X_{ijk} - Y_{ij} &\leq 0 \\ & \text{j} = 1, \dots, J \\ & \text{k} = 1, \dots, T \\ & \text{i} = 1, \dots, k \end{split}$$

$$\sum_{r=1}^{t} \sum_{k=r}^{T} d_{ij}(X_{rj},_{k} - X_{rjk}) \leq 0$$
 All j in {Z}
 i = 1, ..., T

$$Y_{ij}$$
 - $W_{ij} \le 0$
$$\label{eq:constraints} \begin{array}{l} j=1,\,\dots,\,J\\ & \text{All fin }\{F_j\}\\ i=1,\,\dots,\,T \end{array}$$

$$X_{iik} \ge 0$$
; $Y_{ii} = \{0,1\}$; $W_{if} = \{0,1\}$

Where:

X_{iik} = the proportion of demand lot k of item j which is ordered in period i.

a₆ = the amount of resource f required to produce one item j.

q_{if} = the total amount of resource f available in period i.

 $\{I_t\}$ = the set of all items which are members of joint resource family f.

By redefining the inventory variable X_{ijk} to represent the amount of a demand lot k ordered in period i (a continuous variable), we have created a formulation which maintains the structure of the pure binary approach without disallowing lot splitting in the optimal solution. One aspect of the pure binary approach that could not be preserved in a limited resource environment, however, is the enforcement of parent/child requirements. With the introduction of capacity constraints, the "nestedness" feature of an optimal solution, discussed in section 4.2.4, is also lost. Therefore, the third set of constraints above enforces feasible parent/child relationships by calculating the cumulative production of each parent and each child in each period, and requiring that the cumulative production of each child be at least that of its parent. The fourth set of constraints maintains feasibility with respect to the limited resources q_{i0} by calculating the amount of resource that would be consumed by each item and each demand lot ordered in a period. Like the pure binary formulation to which it owes its origins, the binary formulation of a multiple stage planning problem with capacity constraints can grow prohibitively large in

dimension. Modeled with this formulation, one of the bottle racking experiments of Chapter 6 would require over 9,000 constraints and 7,000 decision variables, 1,140 of those variables having integer requirements. Another feature that distinguishes this formulation from the pure binary formulation of unlimited resources is the fact that computational experience suggests that the LP relaxation of this formulation is not likely to produce a solution feasible (and thus, optimal) to the original mixed integer mock binary formulation.

7.3 Lagrangian Relaxation

7.3.1 Lagrangian Relaxation of the Binary Formulation with Joint Costs

7.3.1.1 Problem formulation

Just as in the case of multiple stage planning without joint costs or capacity constraints, the size of the formulations introduced in sections 7.2.1 and 7.2.2 motivate us to seek a bound finding technique that does not require the simplex method. Due to the promising results of Chapter 4, we now propose an extension of that method to address joint costs. The presence of joint costs in a problem represents an additional set of "complicating constraints" interfering with otherwise readily solvable subproblems. The formulation and procedure outlined in section 4.4.2.6 is no longer adequate, for the J subproblems cannot be solved with a shortest path algorithm. One option is leave the family ordering constraints intact in the problem, and to solve the subproblems with some method appropriate to single level lot sizing with joint ordering costs, such as the branch and bound algorithm presented by Erengue [40]. This approach may work well, provided that the joint costs are confined to the component commonality case, or no item shares

more than one ordering cost jointly. (Otherwise, the subproblems remain highly interrelated, and no efficient algorithm may exist to solve them.) Another option is to dualize both the parent/child constraints and the family ordering constraints, making shortest path once again appropriate for the subproblems. Following the lead of Afentakis and Gavish [1], we will explore the latter approach in this investigation. The formulation which follows is the result of relaxing both the parent/child and the family/item relationship constraints of the section 7.2.1 formulation:

$$\begin{split} &\textit{Minimize} & \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{g} d_{ij} X_{ijk} + \sum_{f=1}^{N} \sum_{i=1}^{T} s_{ij} W_{if} \\ &+ \sum_{j \in \{Z\}} \sum_{i=1}^{T} \mu_{ij} \left(Y_{ij} - Y_{ij} \cdot \right) + \sum_{j=1}^{J} \sum_{f \in \{F_j\}} \sum_{i=1}^{T} \lambda_{ijf} \left(Y_{ij} - W_{ij} \right) \end{split}$$

Subject to:

$$\sum_{i=1}^k X_{ijk} = 1$$

$$j = 1, ..., J$$

 $k = 1, ..., T$

$$X_{ijk} - Y_{ij} \le 0$$

$$j = 1, ..., J$$

 $k = 1, ..., T$
 $i = 1, ..., k$

$$\begin{split} \mu_{ij} & \geq 0; \quad \lambda_{ijf} \geq 0 \\ X_{ijk} &= \{0,1\}; \quad Y_{ij} = \{0,1\}; \quad W_{if} = \{0,1\} \end{split}$$

Let $\{E\}$ be the set of all end items. (Unlike the problems of Chapter 3, joint costs raise the possibility of multiple end items.) Let $\{G_i\}$ be the set of all children of item j. Recall from section 4.4.2.5 the effect of the relaxed vertical constraints on the original costs of the problem:

$$\begin{split} & \textit{Minimize} \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_g d_{ij} X_{ijk} - \sum_{e \in \{E\}} \sum_{i=1}^{T} \sum_{g \in \{G_e\}} \mu_{ig} Y_{ie} \\ &+ \sum_{j \in \{Z\}} \sum_{i=1}^{T} (\mu_{ij} - \sum_{g \in \{G_j\}} \mu_{ig}) Y_{ij} + \sum_{j=1}^{J} \sum_{f \in \{F_j\}} \sum_{i=1}^{T} \lambda_{ijf} (Y_{ij} - W_{ij}) \\ &+ \sum_{f=1}^{N} \sum_{i=1}^{T} s_{ij} W_{ij} \end{split}$$

The above expression appears slightly different from its equivalent in section 4.4.2.5 because the problem's original ordering costs, denoted s_{if} , are no longer associated with item ordering variables Y_{ij} , but rather with the family ordering variables W_{if} . At this point, the objective function can be restated, to incorporate the effect of the second set of relaxed constraints:

$$\begin{split} & \textit{Minimize} & \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_g d_{ij} X_{ijk} \\ & + \sum_{e \in \{E\}} \sum_{i=1}^{I} (-\sum_{g \in \{G_e\}} \mu_{ig} + \sum_{f \in \{F_e\}} \lambda_{iej}) Y_{ie} \\ & + \sum_{j \in \{Z\}} \sum_{i=1}^{T} (\mu_{ij} - \sum_{g \in \{G_f\}} \mu_{ig} + \sum_{f \in \{F_e\}} \lambda_{ij}) Y_{ij} \\ & + \sum_{f=1}^{N} \sum_{i=1}^{T} (s_{if} - \sum_{j \in \{I_f\}} \lambda_{ij}) W_{if} \end{split}$$

Here we see that the impact of the multipliers is confined to the problem's ordering costs, just as it was in section 4.2.6. Once again, this distinguishes this relaxation from the earlier approach of Afentakis and Gavish [1], which implied modification of both ordering costs and holding costs in the relaxation. Here, as in

section 4.4.2.5, the inventory costs of the J shortest path subproblems are the original incremental holding costs associated in each item. Unlike the Lagrangian relaxation of section 4.4.2.5, the ordering costs of the J subproblems are solely a function of the values of the multipliers associated with the relaxed constraints. Should item e be an end item, its shortest path subproblem would be solved with the ordering cost:

$$-\sum_{g\in\{G_e\}}\mu_{ig} + \sum_{f\in\{F_e\}}\lambda_{ief}$$

for each period i. For an non-end item j, the set of ordering costs for the jth subproblem would be determined by calculating:

$$\mu_{ij} - \sum_{g \in \{G_j\}} \mu_{ig} + \sum_{f \in \{F_j\}} \lambda_{ijf}$$

for each period. More important, the problem now decomposes into a total of J+1 subproblems. In addition to the J single item demand lot sizing problems, the following subproblem must also be solved:

$$\begin{aligned} & \textit{Minimize} \ \sum_{f=1}^{N} \ \sum_{i=1}^{T} \ (s_{if} \ - \sum_{j \in \{I_f\}} \lambda_{ijj}) W_{if} \end{aligned}$$

s.t. $W_{if} = \{0,1\}.$

As first discussed by Afentakis and Gavish [1], the solution to the (J+1)th "family ordering" subproblem can be obtained by inspection:

$$\begin{aligned} W_{if} &= 0 & \text{if } s_{if} > \sum_{j \in \{I_f\}} \lambda_{ij}, \\ W_{if} &= 1 & \text{otherwise}. \end{aligned}$$

7.3.1.2 Statement of procedure

At this point in the investigation, an iterative procedure was developed for bound finding, employing subgradient optimization. The following statement of procedure is similar to the procedure outlined in section 7.3.1.1. Many identical definitions have been omitted.

Let f be the joint ordering cost family of j. Since the problems of Chapter 5 were confined to component commonality joint costs, there is only one such f for every item j. The following instructions, used to find bounds for the problems of Chapter 5, are stated to be consistent with this assumption.

Let MULTIPLIER*(i,j) be the Lagrangian multiplier associated with relaxed constraint Y_{ij} . $Y_{ij} \leq 0 \text{ at iteration n.}$

Let ORDMULTIPLIER*(i,j) be the Lagrangian multiplier associated with relaxed constraint Y_{ij} - $W_{if} \leq 0$ at iteration n.

Let ORDER"(i,j) be the "revised" cost of ordering at least one item j in period i, employed in iteration n.

Let n = 0.

Let $TC^n(j)$ be the total cost of the solution to the jth subproblem at iteration n.

Let FAMILY_COSTⁿ be the total cost of subproblem J+1, discussed in section 4.4.2.1.

$$Let \ TOTALCOST^n = \sum_{j=1}^{J} TC^n(j) + FAMILY_COST^n$$

Let $SLACK^{n}(i,j) = Y_{ii} - Y_{ii}$ for i = 1, ..., T; all j in $\{Z\}$.

Let $ORDSLACK^{n}(i,j) = Y_{ii} - W_{ii}$ for i = 1, ..., T and j = 1, ..., J.

Step 0: Initialization.

- a. Let MULTIPLIER (i,j) = 0 for all i,j.
- b. Let ORDMULTIPLIER⁰(i,j) = s_{if} / r_f where r_f is the number of items in $\{I_f\}$, for all i,j.
 - c. Let ORDER $^{0}(i,j) = s_{ij} / r_{ij}$ for i = 1, ..., T and j = 1, ..., J.

Step 1: If n > MAX, go to Step 7. Otherwise, go to Step 2.

Step 2: Solve subproblems.

- a. Solve J single level lot sizing subproblems with a shortest path algorithm. The single level demand requirements for any item g are the demand lots d_{ig} (i=1,...,T). The cost parameters of a single level problem of any item g are the revised ordering costs ORDER*(i,g) and holding costs c_{int} for I = 1, ..., T.
 - b. Calculate SLACKⁿ, based on the subproblem solutions.
 - c. Calculate ORDSLACKⁿ, based on the subproblem solutions.
 - d. Calculate FAMILY_COSTⁿ.
 - e. Calculate TOTALCOSTⁿ.

Step 3: Update Lower Bound.

If n = 0, then LOWERBOUND = TOTALCOST⁰. Otherwise, if LOWERBOUND < TOTALCOSTⁿ, then LOWERBOUND = TOTALCOSTⁿ.

Step 4: Check for violation of relaxed constraints.

If $SLACK^*(i,j) \le 0$ and $ORDSLACK^*(i,j) \le 0$ for all i=1,...,T; and all j=1,...,J, go to Step 5. Otherwise, go to Step 6.

Step 5: Check for complimentary slackness.

 $\label{eq:interpolation} If, for any SLACK^{\bullet}(i,j) = -1, MULTIPLIER^{\bullet}(i,j) = 0 \mbox{ and for any ORDSLACK}^{\bullet}(i,j) = -1, ORDMULTIPLIER^{\bullet}(i,j) = 0, then COMPSLACK = YES. If COMPSLACK = YES,$

go to Step 7. Otherwise, go to Step 6.

Step 6: Update multipliers and holding costs.

a. Let MULTIPLIER "(i,j) = MULTIPLIER"(i,j) +

$$\frac{CONSTANT * (UPPERBOUND - TOTALCOST^n)}{\sqrt{\sum\limits_{g \in \{Z\}} \sum\limits_{t=1}^{T} (SLACK^n(t,g))^2}} * SLACK^n(t,g)$$

for all i=1, ..., T; all j in $\{Z\}$.

b. Let ORDMULTIPLIER $^{n+1}(i,j) = ORDMULTIPLIER^{n}(i,j) +$

$$\frac{CONSTANT * (UPPERBOUND - TOTALCOST^n)}{\sqrt{\sum_{g=1}^{J} \sum_{t=1}^{T} (ORDSLACK^n(t,g))^2}} * ORDSLACK^n(t,f)$$

for all i=1, ..., T; j = 1, ..., J.

c. Let $ORDER^{n+1}(i,j) =$

$$\begin{split} MULTIPLIER^{n+1}(i,j) &= \sum_{g \in \{G_j\}} MULTIPLIER^{n+1}(i,j) \\ &+ ORDMULTIPLER^{n+1}(i,j) \end{split}$$

for all i = 1, ..., T; all j in $\{Z\}$.

Let $ORDER^{n+1}(i,e) =$

$$ORDMULTIPLIER^{n+1}(i,e) - \sum_{g \in \{G_e\}} MULTIPLIER^{n+1}(i,e)$$

for all i = 1, ..., T; and all items e in $\{E\}$.

- d. If LOWERBOUND has not improved in the last five iterations, then CONSTANT = CONSTANT / 1.1.
 - e. Let n = n + 1. Go to Step 1.

Step 7: Termination.

If COMPSLACK = YES, LOWERBOUND is the total cost of an optimal solution to this problem. Otherwise, LOWERBOUND is a lower bound on the total cost of an optimal solution. Stop.

7.3.1.3 Computational results

After some experimentation, the initial value of CONSTANT was set at UPPERBOUND/(LOWERBOUND⁰*6) for the Chapter 5 experiments. Iterations were limited to 300, although the procedure would terminate early if the step size fell below a minimum level. Table 31 displays the results of applying the procedure described in section 7.3.1.2, and compares it to the lower bounding effort for the 16 item problems (same size as commonality experiments) found in Chapter 4. The component commonality bounds were, on average, within approximately 1% of the best performing heuristic studied in Chapter 5, indicating that they were, at most, averaging that same distance from the optimal solutions. Optimal solutions were found to 52% of the commonality experiments.

Table 31 Results of Chapter 5 Lower Bound Finding Efforts

Product Structure	Number of Optimal Solutions Found for 16 Item Experiments with out Component Commonality (Bounds From Chapter 4 Technique)	Number of Optimal Solutions Found for 16 Item Experiments, 12 Joint Cost Families (Bounds From Chapter 7 Technique)	Total Number of Optimal Solutions Found for 16 Item Experiments, 10 Joint Cost Families (Bounds From Chapter 7 Technique)	Total Number of Optimal Solutions Found for Component Commonality Experiments
3 Level Structure	24	28	25	53
5 Level Structure	16	23	21	44
7 Level Structure	13	11	5	16
Column Totals	53	62	51	113
% of Experiments	49.07%	57.41%	47.22%	52.31%

7.3.2 Lagrangian Relaxation of the Binary Formulation with Joint Costs and Capacity Constraints

7.3.2.1 Problem formulation

To find bounds on the supply chain and bottle racking problems of Chapter 6, the same approach used in Chapter 4 and in the previous sections was applied to the formulation of section 7.2.2. However, to reduce this formulation into a set of readily solvable subproblems, three different sets of constraints must be dualized. As in Chapter

4, the parent/child constraints must be relaxed, in order to disassociate the order schedules of the individual items. Just as in the previous section, it is necessary to relax any item/family relationships as well, so that the remaining constraints describe item schedules whose costs are independent of each other. At this point, however, the individual item subproblems are still not completely independent of each other, for their mutual dependence on limited family resources remains. After relaxing these constraints, the modified formulation reads:

$$\begin{aligned} & \textit{Minimize} & & \sum_{f=1}^{N} \sum_{i=1}^{T} s_{ij} W_{ij} + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g=i}^{k-1} c_{g} d_{ij} X_{ijk} \\ & + \sum_{j \in \{Z\}} \sum_{i=1}^{T} \mu_{ij} \sum_{r=1}^{i} \sum_{k=r}^{T} d_{ij} (X_{ij',k} - X_{rjk}) + \sum_{j=1}^{J} \sum_{f \in \{F_j\}} \sum_{i=1}^{T} \lambda_{ij} (Y_{ij} - W_{ij}) \\ & + \sum_{f=1}^{N} \sum_{i=1}^{T} \beta_{ij} (\sum_{f \in \{I_f\}} \sum_{k=i}^{T} a_{ij} d_{ij} X_{ijk} - q_{ij}) \end{aligned}$$

Subject to:

$$\sum_{i=1}^k X_{ijk} = 1$$

$$j = 1, ..., J$$

$$k = 1, ..., T$$

At this point, considerable algebraic manipulation of the objective function is required to determine the impact of the Lagrangian multipliers on the cost parameters of the subproblems. To begin, we can utilize the results of the previous section to restate the relaxed family/item constraints:

$$\begin{aligned} \textit{Minimize} & \sum_{f=1}^{N} \sum_{i=1}^{T} (s_{i'} - \sum_{j \in \{I_j\}} \lambda_{iji}) W_{ij} \\ & + \sum_{j=1}^{J} \sum_{k=2}^{T} \sum_{i=1}^{k-1} \sum_{g = i}^{k-1} c_{g} d_{ij} X_{ijk} \\ & + \sum_{j \in \{Z\}} \sum_{i=1}^{T} \mu_{ij} \sum_{r=1}^{i} \sum_{k=r}^{T} d_{ij} (X_{rj' \cdot k} - X_{rjk}) + \sum_{j=1}^{J} \sum_{f \in \{F_j\}} \sum_{i=1}^{T} \lambda_{iji} Y_{ij} \\ & + \sum_{f = 1}^{N} \sum_{i=1}^{T} \beta_{ij} (\sum_{j \in \{I_f\}} \sum_{k=i}^{T} a_{ij} d_{ij} X_{ijk} - q_{ij}) \end{aligned}$$

Since holding costs are level across all time periods in the problems of Chapter 7, we can restate the objective function to reflect this, simplifying the expression somewhat. Let c_i be the per unit, per period inventory holding cost of item j:

$$\begin{aligned} \textit{Minimize} & \sum_{f=1}^{N} \sum_{i=1}^{T} (s_{ij} - \sum_{j \in \{I_j\}} \lambda_{ij}) W_{ij} \\ & + \sum_{j=1}^{J} \sum_{k=1}^{T} \sum_{i=1}^{k} c_{j} d_{ij} (k-i) X_{ijk} \\ & + \sum_{j=1}^{T} \sum_{i=1}^{i} \sum_{k=1}^{T} d_{ij} (X_{rj'k} - X_{rjk}) + \sum_{j=1}^{J} \sum_{f \in \{F_j\}} \sum_{i=1}^{T} \lambda_{ij} Y_{ij} \\ & + \sum_{f \in \{Z\}} \sum_{i=1}^{T} \beta_{ij} \sum_{f \in \{I_j\}} \sum_{k=i}^{T} d_{ij} d_{ij} X_{ijk} - q_{ij} \end{aligned}$$

Since parent/child relationships were enforced through comparison of parent item's and child item's cumulative production, each inventory variable X_{ijk} appears in those constraints for which item j is either the parent or one of the children, for each period p \geq i. Using this fact, we can restate the objective function as:

$$\begin{aligned} & \textit{Minimize} & \sum_{f=1}^{N} \sum_{i=1}^{T} (s_{if} - \sum_{j \in \{I_j\}} \lambda_{iji}) W_{if} \\ & + \sum_{e \in \{E\}} \sum_{k=1}^{T} \sum_{i=1}^{k} (c_e d_{ie}(k-i) + \sum_{g \in \{G_g\}} \sum_{p=i}^{T} \mu_{pg} d_{kg}) \chi_{iek} \\ & + \sum_{j \in \{Z\}} \sum_{k=1}^{T} \sum_{i=1}^{k} (c_j d_{ij}(k-i) + \sum_{g \in \{G_j\}} \sum_{p=i}^{T} \mu_{pg} d_{kg} - \sum_{p=i}^{T} \mu_{pg} d_{kj}) \chi_{ijk} \\ & + \sum_{j=1}^{J} \sum_{f \in \{F_j\}} \sum_{i=1}^{T} \lambda_{ijf} Y_{ij} + \sum_{f=1}^{N} \sum_{i=1}^{T} \beta_{if} (\sum_{j \in \{I_f\}} \sum_{k=i}^{T} a_{ij} d_{kj} \chi_{ijk} - q_{ij}) \end{aligned}$$

Due to this binary formulation's alternate method of maintaining parent/child feasibility, the multipliers corresponding to those constraints no longer effect ordering costs. At this point, we can further restate the objective function, to distribute the effect of the relaxed resource constraints. A particular variable X_{ijk} will incur a limited resource multiplier penalty for the constraints that limit all resources f in $\{F_j\}$ in period i. Using this, we can restate the objective function as:

$$\begin{aligned} & \textit{Minimize} & \sum_{f=1}^{N} \sum_{i=1}^{T} (s_{ij} - \sum_{j \in \{I_f\}} \lambda_{ij}) W_{ij} \\ &+ \sum_{e \in \{E\}} \sum_{k=1}^{T} \sum_{i=1}^{K} (c_e d_{ik}(k - i) + \sum_{g \in \{G_e\}} \sum_{p=i}^{T} \mu_{pg} d_{ig} \\ &+ \sum_{f \in \{F_e\}} \beta_{ij} a_{jk} d_{ik}) X_{ikk} + \sum_{j \in \{Z\}} \sum_{k=1}^{T} \sum_{i=1}^{K} (c_j d_{ij}(k - i) \\ &+ \sum_{g \in \{G_j\}} \sum_{p=i}^{T} \mu_{pg} d_{ig} - \sum_{p=i}^{T} \mu_{pj} d_{ij} + \sum_{f \in \{F_f\}} \beta_{ij} a_{jj} d_{ij}) X_{ijk} \\ &+ \sum_{j=1}^{T} \sum_{f \in \{F_j\}} \sum_{i=1}^{T} \lambda_{ij} Y_{ij} - \sum_{f=1}^{N} \sum_{i=1}^{T} \beta_{ij} q_{ij} \end{aligned}$$

At this point, the J+1 subproblems are apparent. Although the subproblems 1 though J describe single item lot sizing problems without capacity constraints, one additional complication must be addressed. For some set of multiplier values, negative subproblem costs can result for some items. Although ordering costs will always be nonnegative, negative costs associated with some delivery variables X_{ijk} could create optimal solutions which do not fit the Wagner-Whitin conditions, thus nullifying the use of a convenient shortest path algorithm to solve the subproblems. This is the same problem first discussed by Afentakis, Gavish, and Karmarkar [2], and mentioned again in section 4.4.2.3. In the case of multiple stage problems with no capacity constraints, the optimality condition of zero ending inventory for the period prior to any order period was treated as a set of redundant constraints of the full formulation. Thus, that condition could be projected onto the subproblems, creating an appropriate environment for the Wagner-Whitin algorithm. Unfortunately, this condition is not an optimality condition

for the formulation of section 7.2.2, due to the introduction of capacity constraints. Nonetheless, we can show that Wagner-Whitin properties may be enforced on the subproblems, even when they do not necessarily describe at least one optimal solution to the capacitated multiple stage problem. First, consider the original problem, as formulated in section 7.2.2. We will name this problem (P), and assume that (P) has non-negative holding and ordering costs. Next, create problem (P*) from problem (P), by dualizing the capacity constraints, (P*) describes a multiple stage problem without capacity constraints, with the same ordering and holding costs associated with problem (P), and non-negative production costs resulting from the non-negative multipliers of the relaxed constraints. (The relaxation of the capacity constraints also introduces a negative constant into the objective function.) As a relaxation, the optimal solution to (P*) will be a lower bound on the optimal solution to (P). Next, create problem (P**) from problem (P*), by relaxing the family/item ordering constraints. Problem (P**) describes a problem without joint cost relationships, in which each item has a non-negative ordering costs resulting from the multipliers associated with the relaxed family/item ordering constraints, in addition to the positive holding and production costs of (P*). The optimal solution to (P**) is a lower bound on the optimal solution to (P*), thus it is a lower bound on the optimal solution to (P). There also exists at an optimal solution to (P**) which satisfies the Wagner-Whitin conditions. Thus, to find a lower bound on this optimal solution, we can relax the parent/child relationships, impose the Wagner-Whitin conditions on the resulting subproblems, and solve these problems with a shortest path algorithm (as described in Chapter 4). This lower bound on (P**) is a lower bound on (P), and is the equivalent of relaxing the capacity, family/item, and parent/child constraints of (P), imposing the Wagner-Whitin conditions on the resulting relaxation, and finding the relaxation solution with shortest path. Utilizing this, we may rely on an efficient Wagner-Whitin style shortest path algorithm to solve the J single item subproblems of problem (P), to find a lower bound on the optimal solution to problem (P).

7.3.2.2 Statement of procedure

Like all previous bound finding techniques utilized in this investigation, this procedure is based on subgradient optimization:

Let MULTIPLIER*(i,j) be the Lagrangian multiplier associated with relaxed constraint

$$\sum_{r=1}^{i} \sum_{k=r}^{T} d_{ij}(X_{rj}, -X_{rjk}) \le 0$$
 at iteration n.

Let CAPMULTIPLIER*(i,f) be the Lagrangian multiplier associated with relaxed constraint

$$\sum_{j \in \{I_j\}} \sum_{k=i}^{T} a_{jj} d_{kj} X_{ijk} \leq q_{ij}$$

at iteration n.

Let ORDMULTIPLIER"(i,j,f) be the Lagrangian multiplier associated with relaxed constraint Y_{ij} - $W_{ij} \le 0$ at iteration n.

Let ORDER"(i,j) be the "revised" cost of ordering at least one item j in period i, employed in iteration n.

Let HOLD"(i,j,k) be the "revised" cost of ordering demand lot k in period i, and holding it in inventory until consumption in period k. This may be interpreted as a production and holding cost, for it does not include ORDER"(i,j).

Let CONSTANT and CAPCONSTANT be two scalars, $0 < \text{CONSTANT} \le 2$ and $0 < \text{CAPCONSTANT} \le 2$.

Let n = 0.

Let
$$CAP_COST^n = \sum_{f=1}^{N} \sum_{i=1}^{T} \beta_{ij} q_{ij}$$

Let TC*(j) be the total cost of the solution to the jth subproblem at iteration n.

Let FAMILY COST* be the total cost of subproblem J+1.

$$Let \ TOTALCOST^n = \sum_{j=1}^{J} \ TC^n(j) \ + \ FAMILY_COST^n \ - \ CAP_COST^n$$

Let SLACK"(i,j) =

$$\sum_{r=1}^i \sum_{k=r}^T d_{kj}(X_{rj'k} - X_{rjk})$$
 for i = 1, ..., T; all j in {Z}.

Let $ORDSLACK^n(i,j,f) = Y_{ij}$ - W_{if} for i=1, ..., T and j=1, ..., J.

Let CAPSLACK"(i,f) =

$$\begin{split} \sum_{j\in\{I_j\}} \sum_{k=i}^T a_{jl} a_{ij} \chi_{ijk} &= q_{ij} \\ & \text{for i} = 1, ..., \text{ T and f} = 1, ..., \text{ N}. \end{split}$$

Step 0: Initialization.

a. Let MULTIPLIER (i,j) = 0 for all i,j.

b. Let CAPMULTIPLIER (i,f) = 0 for all i,f.

b. Let ORDMULTIPLIER0(i,j,f) = s_{if} / r_f where r_f is the number of items in $\{I_f\},$

for all i,j,f.

c. Let $ORDER^0(i,j) =$

$$\sum_{f \in \{F_j\}} s_i / r_f$$
 for i = 1, ..., T and j = 1, ..., J.

d. Let
$$HOLD^0(i,j,k) = c_i d_{kj}(k-i)$$
 for all $k, j,$ and $i=1, ..., k$.

e. Let LOWERBOUND = 0.

Step 1: If n > MAX, go to Step 7. Otherwise, go to Step 2.

Step 2: Solve subproblems.

- a. Solve J single level lot sizing subproblems with a shortest path algorithm. The single level demand requirements for any item g are the demand lots d_{ig} (i=1,...,T). The cost parameters of a single level problem of any item g are the revised ordering costs $ORDER^*(i,g)$ and revised demand lot production/holding costs $HOLD_{igh}$, for i=1,...,k and k=1,...,T.
 - b. Calculate SLACK*, based on the subproblem solutions.
 - c. Calculate ORDSLACKⁿ, based on the subproblem solutions.
 - d. Calculate CAPSLACKⁿ, based on the subproblem solutions.
 - e. Calculate FAMILY_COST".
 - f. Calculate CAP COST".
 - g. Calculate TOTALCOST".

Step 3: Update Lower Bound.

If LOWERBOUND < TOTALCOSTⁿ, then LOWERBOUND = TOTALCOSTⁿ.

Step 6: Update multipliers and holding costs.

a. Let $MULTIPLIER^{n+1}(i,j) = MULTIPLIER^{n}(i,j) +$

$$\frac{CONSTANT * (UPPERBOUND - TOTALCOST^n)}{\sqrt{\sum_{g \in \{Z\}} \sum_{t=1}^{T} (SLACK^n(t,g))^2}} * SLACK^n(i,j)$$

for all i=1, ..., T; all j in {Z}.

b. Let ORDMULTIPLIERⁿ⁺¹(i,j,f) = ORDMULTIPLIERⁿ(i,j,f) +

$$\frac{CONSTANT * (UPPERBOUND - TOTALCOST^n)}{\sqrt{\sum_{g=1}^{J} \sum_{r \in \{F_j\}} \sum_{t=1}^{T} (ORDSLACK^n(t,g,r))^2}} * ORDSLACK^n(t,j,t)$$

for all i=1, ..., T; j = 1, ..., J.

c. Let CAPMULTIPLIER n+1(i,f) = CAPMULTIPLIER n(i,f) +

$\frac{CAPCONSTANT * (UPPERBOUND - TOTALCOST'')}{\sqrt{\sum_{\alpha=1}^{N} \sum_{i=1}^{T} (CAPSLACK''(i,g))^{2}}} * CAPSLACK''(i,f)$

for all i=1, ..., T; f = 1, ..., N.

d. Let $ORDER^{n+1}(i,j) =$

$$\sum_{f \in \{F_j\}} \textit{ORDMULTIPLER}^{n+1}(i.j.f)$$

for all i = 1, ..., T; j = 1, ..., J.

e. Let $HOLD^{n+1}(i,e,k) =$

$$\begin{split} c_e d_{ke}(k-i) &+ \sum_{g \in \{F_e\}} \sum_{p=i}^T MULTIPLIER^{n+1}(p,g) d_{kg} \\ &+ \sum_{f \in \{F_e\}} CAPMULTIPLIER^{n+1}(i,f) a_{fe} d_{ke} \end{split}$$

for all e in {E}.

f. Let
$$HOLD^{n+1}(i,j,k) =$$

$$c_{f}d_{ij}(k-i) + \sum_{g \in \{F_j\}} \sum_{p=i}^{T} MULTIPLIER^{n+1}(p,g)d_{ig}$$

$$- \sum_{p=i}^{T} MULTPLIER^{n+1}(p,j)d_{ij}^{} + \sum_{f \in \{F_j\}} CAPMULTIPLIER^{n+1}(i,f)a_{ji}d_{ij}^{}$$
for all j in $\{Z\}$.

- g. If LOWERBOUND has not improved in the last three iterations, then ${\tt CONSTANT = CONSTANT / 1.1 \ and \ CAPCONSTANT = CAPCONSTANT / 1.1. }$
 - e. Let n = n + 1. Go to Step 1.

Step 7: Termination.

LOWERBOUND is a lower bound on the total cost of an optimal solution. Stop. 7.3.2.3 Computational Results

Tables 26, 27, and 30 display the bounds found to the supply chain and bottle racking experiments of Chapter 6. The bounds ranged from within 3.8% to within 16.52% of a heuristic's solution, averaging a distance of 10.9% across all experiments of Chapter 7. In the case of each bound, the initial value of CONSTANT was 0.00001 and the initial value of CAPCONSTANT was 0.01. The procedure outlined in the previous section was run for 2,000 iterations in the case of each bound. A refinement of this procedure was also incorporated after early experimentation. The values if q_{ip} the amount of resource f available in period i, were replaced with the values q'_{ip}, where:

$$q^*_{if} = MINIMUM\{ \ q_{if}, \sum_{j \in \{I_j\}} \sum_{k=1}^{T} a_{jj} d_{kj} \ \}$$

This reduces the total amount of a limited resource available in a given period to the maximum amount that could be consumed in a feasible solution, given that the amount is smaller than the total amount available. The effect is a "tightening" of some capacity constraints, particularly those in later planning periods, without loss of generality.

7.4 Concluding Remarks

Lagrangian relaxation with subgradient optimization has demonstrated its utility when seeking lower bounds on the optimal solutions to multiple stage production planning problems complicated by joint costs and (or) capacity constraints. As was the case with the bounds found in Chapter 4, these results and their subsequent incorporation into the heuristic analysis of Chapters 5 and 6 represents some of the most ambitious efforts in the literature. Only a few investigations reviewed in the literature, such as Roundy [78], provide optimal solutions or lower bounds as benchmarks for evaluating planning heuristics with joint costs, but no capacity constraints. One interesting feature of the joint cost technique outlined in section 7.3.1.2 is the observation that resulting lower bounds contained approximately the same proportion of optimal solutions as the lower bounds on experiments of the same number of items, but no joint costs. This is intriguing in that more constraints must be dualized in the case of joint costs than in the non-joint cost relaxation of section 4.4.2.6. While the bounds found for the joint cost experiments with capacity constraints were considerably looser, they did provide important benchmarks usually unavailable in the literature.

CHAPTER 8 CONCLUSIONS

The results of Chapters 3, 5 and 6 demonstrate that the Non-sequential Part Period Algorithm (NIPPA) is an effective and versatile heuristic technique for multiple stage production planning. Six other heuristics were incorporated into the evaluation of NIPPA, none of which exhibited superior average cost performance. NIPPA's solutions to the Stage Two experiments of Chapter 3 were, on average, within 1% of a lower bound on the optimal solutions. While these experiments did not involve joint costs or capacity constraints, they did include some of the largest product structures and longest planning horizons examined in the literature. When component commonality was introduced into the experiments of Chapter 5, NIPPA's average cost performance was within 1% to 1.2% of a lower bound on the optimal solution.

The scope of the experiments in Chapters 3 and 5, in terms of the variety of "improved" heuristics incorporated into the comparative analysis, is the broadest of any currently available in the literature. In addition to establishing the merits of NIPPA, insight can be gained into the relative strengths and weaknesses of different approaches to multiple stage planning problems. While multiple pass, iterative procedures such as NIPPA and Graves' algorithm required more computational effort than single pass procedures, they consistently provided superior solutions. When analysis of variance was conducted for each heuristic, to assess the impact of various experimental factors on the

ranks of that heuristic's relative cost ratios, further evidence of the advantages of multiple pass algorithms came to light. Using a level of significance of .001, the only significant factor in NIPPA's ANOVA results was standard deviation of the end item demand pattern. In contrast, the number of items and the number of levels in the product structure were significant in the ANOVA results of all single pass algorithms studied in Chapter 3.

The experiments of Chapter 3 also highlighted an interesting issue in multiple stage experiment design. The researcher's choice of holding and ordering costs for an experiment is not a casual one. First, careful attention must be paid to the relative weights of holding costs, ordering costs, and average demand, or experiments may be inadvertently created which are easier, if not nearly trivial, to solve. This investigation developed and utilized the Average Order Cycle (AOC) as a measure of problem complexity with respect to these parameters. As an alternative, Sum, Png, and Yang [87] have developed the "batching index", in which any solution that involves too many (nearly lot-for-lot) or too few order periods indicates an experiment that should be dropped from the results. However, neither the batching index nor the AOC will reveal another biasing factor in multiple stage experiment design. Additional experimentation in Chapter 3 revealed that the relative performances of the single pass heuristics could be altered dramatically, simply by making the holding and ordering costs of an item some multiplicative function of the respective costs of its children (for example, see Veral and Laforge [90] or Coleman and McKnew [26]), versus choosing both these costs at random from some uniform distribution (such as in Blackburn and Millen [20] or Afentakis,

Gavish and Karmarkar [2]). Therefore, any conclusions concerning the relative performance of multiple stage planning heuristics should be made with careful consideration to the nature of the holding and ordering costs used in the evaluation.

The lower bounds on the optimal solutions used as benchmarks for heuristic performance in Chapters 3, 5 and 6 represent some of the most ambitious in the literature. Many multiple stage heuristic studies (Bookbinder and Koch [22], Coleman and McKnew [26], or Sum, Png, and Yang [87], for example) evaluate heuristics relative to other heuristics included in the study, typically using the cost of the solutions of the best performing heuristic as a benchmark by which to rate the others. To strengthen the analysis of this investigation, a method was developed for finding lower bounds on the optimal solutions to multiple stage planning problems readily considered too large to be solved with an optimal procedure. The development of this bounding scheme began with the development of a new formulation for the multiple stage planning problem without capacity constraints, the new pure binary formulation discussed in Chapter 4. Lagrangian relaxation and subgradient optimization then yielded a bounding scheme that was, on average, within a maximum of 1% to 1.2% of the optimal solution of the Stage Two, Chapter 3 and Chapter 5 problems. Both the formulation and this bounding scheme were extended to multiple stage planning with capacity constraints in Chapter 7, producing bounds whose average maximum distance from the optimal solution ranged from 11% for the supply chain problems to 9.5% for the bottle racking problems of Chapter 6.

The highly generalized joint cost, limited resources problems of Chapter 6 represent multiple stage experiment sets as challenging than any found in the literature surveyed in Chapter 2. The supply chain problems suggest new opportunities in multiple stage production planning research, addressing the joint manufacturing and distribution models suggested by Hewlett-Packard [16][66][67]. The bottle racking problem set was modeled directly from a production facility involving a high degree of component commonality and multiple limited resources. NIPPA found good quality schedules in both cases, as confirmed by the lower bounding scheme developed in Chapter 7. It should be noted that the bounding scheme itself is likely not as tight as the bounding schemes developed for use in Chapters 3 and 5. Therefore, a decline in the relative cost of NIPPA's solution versus the lower bound in between the experiments of Chapters 3 and 5 and the experiments of Chapter 7 does not necessarily indicate that NIPPA is finding poorer solutions in the case of Chapter 7. Even if NIPPA's solutions were 11% from the optimal solutions, it is nonetheless developing good quality schedules for a highly generalized and challenging multiple stage planning environment.

REFERENCE LIST

- Afentakis, P., and B. Gavish. 1986. Optimal Lot Sizing Algorithms for Complex Product Structures. Operations Research, Vol. 34, 237-24.
- Afentakis, P., B. Gavish and U. Karmarkar. 1984. Computationally Efficient Solutions to the Lot Sizing Problem in Multistage Assembly Systems. Management Science, Vol. 30, 222-239.
- American Production and Inventory Control Society (APICS). 1974. State of the Art Survey: A Preliminary Analysis. Production and Inventory Management, Vol. 15, 1-11.
- Aras, D.A. and L.A. Swanson. 1982. A Lot Sizing and Sequencing Algorithm for Dynamic Demands Upon a Single Facility. *Journal of Operations Management*, Vol. 2, 177-185.
- Bahl, H.C. 1983. Column Generation Based Heuristic for Multi-item Scheduling. AIIE Transactions, Vol. 15, 136-141.
- Bahl, H.C. and L.P. Ritzman. 1984. A Cyclical Scheduling Heuristic for Lot Sizing with Capacity Constraints. *Journal of International Production Research*, Vol. 3, 67-77.
- Bahl, H.C, L.P. Ritzman and J.N.D. Gupta. 1987. Determining Lot Sizes and Resource Requirements: A Review. Operations Research, Vol. 35, 329-345.
- Baker, K.R. 1989. Lot Sizing Procedures and a Standard Data Set: A Reconciliation of the Literature. *Journal of Manufacturing Operations Management*, Vol.2, 199-221.
- Benton, S.S. and R. Srivastava. 1985. Product Structure Complexity and Multilevel Lot Sizing Using Alternative Costing Policies. *Decision Sciences*, Vol. 16, 357-369.
- Berry, W.L. 1972. Lot Sizing Procedures for Requirements Planning Systems: A Framework for Analysis. *Production and Inventory Management*, 2nd Quarter, 19-34.

- Berry, W.L., T.E. Vollman and D.C. Whybark. 1979. Master Production Scheduling: Principles and Practice. American Production and Inventory Control Society, Milwaukee.
- Biggs, J.A. 1979. Heuristic Lot Sizing and Sequencing Rules in a Multistage Production and Inventory System. *Decision Sciences*, Vol. 10, 96-115.
- Biggs, J.R. 1985. Priority Rules for Shop Floor Control in a Material Requirements Planning System Under Various Levels of Capacity. *International Journal of Production Research*, Vol. 23, p. 33-46.
- Biggs, J.A., S.H. Goodman and S.T. Hardy. 1977. Lot Sizing Rules in a Hierarchical Multi-stage Inventory System. Production and Inventory Management, Vol. 18, 104-116.
- Biggs, J.R., C.K. Hahn, and P.A. Pinto. 1980. Performance of Lot-Sizing Rules in an MRP System with Different Operating Conditions. Academy of Management Review, Vol. 5, 89-96.
- Billington, C. 1994. Strategic Supply Chain Management. OR/MS Today, April, 20-27.
- Billington, P.J., J.O. McClain and L.J. Thomas. 1983. Mathematical Programming Approaches to Capacity Constrained MRP Systems: Review, Formulation, and Problem Reduction. Management Science, Vol. 29, 1126-1141.
- Bitran, G.R. and H.H. Yanasse. 1982. Computational Complexity of the Capacitated Lot Size Problem. Management Science, Vol. 28, 1174-1186.
- Blackburn, J.D. and R.A. Millen. 1980. Heuristic Lot-Sizing Performance in a Rolling Schedule Environment. *Decision Sciences*, Vol. 11, 691-701.
- Blackburn, J.D. and R.A. Millen. 1982. Improved Heuristics for Multistage Requirements Planning Systems. Management Science, Vol. 28, 44-56.
- Blackburn, J.D. and R.A. Millen. 1985. An Evaluation of Heuristic Performance in Multi-Stage Lot-Sizing Systems. *International Journal of Production Research*, Vol. 23, 857-866.
- Bookbinder, J.H. and L.A. Koch. 1990. Production Planning for Mixed Assembly/Arborescent Systems. Journal of Operations Management, Vol. 9, 7-23.
- Box, G.E.P. and D.R. Cox. 1964. An Analysis of Transformations. *Journal of the Royal Statistical Society*, Volume B26, 211-243.

- Chung, C.S. and H.M. Mercan. 1994. Heuristic Procedure for a Multiproduct Dynamic Lot-Sizing Problem with Coordinated Replenishments. Naval Research Logistics, Vol. 41, p. 273-286.
- Coleman, B.J., and M.A. McKnew. 1990. A Technique for Order Placement and Sizing. Journal of Purchasing and Materials Management, Vol. 26, 32-40.
- Coleman, B.J., and M.A. McKnew. 1991. An Improved Heuristic for Multilevel Lot Sizing in Material Requirements Planning. Decision Sciences, Vol. 22, 136-156.
- Collier, D.A. 1980. A Comparison of MRP Lot Sizing Methods Considering Capacity Change Cost. *Journal of Operations Management*, Vol. 1, 23-29.
- Collier, D.A. 1982. Aggregate Safety Stock Levels and Component Part Commonality. Management Science, Vol. 28, 1296-1303.
- Crowston, W.B., and M.H. Wagner. 1973. Dynamic Lot Size Models for Multistage Assembly Systems. Management Science, Vol. 20, 14-21.
- Crowston, W.B., M.H. Wagner, and A. Henshaw. 1972. Comparison of Exact and Heuristic Routines for Lot-Size Determination in Multi-Stage Assembly Systems. AIIE Transactions, Vol. 4, 313-317.
- Crowston, W.B., M.H. Wagner and J. Williams. 1973. Economic Lot Size Determination in Multistage Assembly Systems. *Management Science*, Vol. 19, 517-526.
- Davis, T. 1993. Effective Supply Chain Management. Sloan Management Review, Vol. 34, 35-46.
- Dixon, P.S. and E.A. Silver. 1981. A Heuristic Solution Procedure for the Multiitem, Single-level, Limited Capacity Lot Sizing Problem. *Journal of Operations Management*, Vol.2, 23-40.
- Dogramci, A., J.C. Panayiotopoulos and N.G. Adam. 1981. The Dynamic Lot-Sizing Problem for Multiple Items Under Limited Capacity. AIIE Transactions, Vol. 13, 294-326.
- Duenyas, I. and W.J. Hopp. 1990. CONWIP Assembly with Deterministic and Random Outages. IEE Transactions, Vol. 24, 97-109.
- Dzielinski, B., C.T. Baker and A.S. Manne. 1963. Simulation Tests of Lot Size Programming. Management Science, Vol. 9, 229-258.

- Dzielinski, B. and P. Gomory. 1965. Optimal Programming of Lot Sizes, Inventories and Labor Allocations. Management Science, Vol. 11, 874-890.
- Eisenhut, P.S. 1975. A Dynamic Lot Sizing Algorithm with Capacity Constraints. AIIE Transactions, Vol. 7, 170-176.
- Elmaghraby, S.E. 1978. The Economic Lot Scheduling Problem (ELSP): Review and Extension. Management Science, Vol. 24, 587-598.
- Erenguc, S.S. 1988. Multiproduct Dynamic Lot-Sizing Model with Coordinated Replenishments. Naval Research Logistics, Vol. 35, 1-22.
- Erengue, S.S. and H.M. Mercan. 1990. A Multifamily Dynamic Lot-Sizing Model with Coordinated Replenishments. Naval Research Logistics, Vol. 37, p. 539-558.
- Fisher, M.L. 1981. The Lagrangian Relaxation Method for Solving Integer Programming Problems. Management Science, Vol. 27, 1-18.
- Florian, M., J.K. Lenstra, and A.H.G. Rinnooy Kan. 1980. Deterministic Production Planning: Algorithms and Complexity. Management Science, Vol. 26, 12-20.
- Freeland, J.R. and J.L. Colley. 1982. A Simple Heuristic Method for Lot-Sizing in a Time Phased Reorder System. Production and Inventory Management, 1st Quarter, 15-22.
- Fry, T.D., J.F. Cox and J.H. Blackstone. 1992. An Analysis and Discussion of the Optimized Production Technology Software and Its Use. *Production and Operations Management*, Vol. 1, 229-242.
- Gabby, H. 1979. Multi-stage Production Planning. Management Science, Vol. 25, 1138-1148.
- Gaither, N. 1981. A Near-Optimal Lot-Sizing Model for Material Requirements Planning Systems. Production and Inventory Management, 4th Quarter, 75-89.
- Geoffrion, A.M. 1974. Lagrangean Relaxation for Integer Programming. Mathematical Programming Study, Vol. 2, 82-114.
- Glover, F. 1989. Tabu Search-Part I. ORSA Journal of Computing, Vol. 1, 190-206.

- Goldratt, E.M. 1980. Optimized Production Timetable: A Revolutionary Program for Industry. APICS 23th Annual International Conference Proceedings, Los Angeles.
- Goldratt, E.M. 1982. 100% Data Accuracy- Need or Myth? APICS 25th Annual International Conference Proceedings, Chicago.
- Graves, S.C. 1981. Multi-Stage Lot-Sizing: An Iterative Procedure. In Multi-Level Production/Inventory Control Systems: Theory and Practice, L.B. Schwarz (ed.). North-Holland, Amsterdam.
- Haehling Von Lanzenhauer, C. 1970. Production and Employment Scheduling in Multi-Stage Production Systems. Naval Research Logistics Quarterly, Vol. 17, 193-198.
- Harl, J.E. and L.P. Ritzman. 1985. An Algorithm to Smooth Near-Term Capacity Requirements Generated by MRP Systems. *Journal of Operations Management*, Vol. 5, 309-326.
- Harris, F.W. 1915. Operations and Cost. In Factory Management Series. A.W. Shaw Co., Chicago.
- Ho, C. 1993. Evaluating Lot-Sizing Performance in Multi-level MRP Systems: A Comparative Analysis of Multiple Performance Measures. *International Journal of Operations and Production Management*, Vol. 13, p. 52-79.
- Iyogun, P. and D. Atkins. 1993. A Lower Bound and an Efficient Heuristic for Multistage Multiproduct Distribution Systems. *Management Science*, Vol. 39, 204-217.
- Jackson, P.L., W.L. Maxwell and J.A. Muckstadt. 1988. Determining Optimal Reorder Intervals in Capacitated Production-Distribution Systems. *Management Science*, Vol. 34, 938-958.
- Kaimann, R.A. 1969. EOQ vs. Dynamic Programming Which One to Use for Inventory Ordering? Production and Inventory Management, Vol. 10, 66-74.
- Kao, E.P.C. 1979. A Multi-Product Dynamic Lot-Size Model with Individual and Joint Set-up Costs. *Operations Research*, Vol. 27, 279-289.
- Kuehl, R.O. 1994. Statistical Principles of Research Design and Analysis. Duxbury Press, Belmont.

- Laforge, R.L. 1982. MRP and the Part Period Algorithm. Journal of Purchasing and Materials Management, Vol. 18, 21-26.
- Lambrecht, M.R. and Vandervecken, H. 1979. Heuristic Procedures for the Single Operation Multi-item Loading Problem. AIIE Transactions, Vol. 15, 319-326.
- Lasdon, L.S. and R.C. Terjung. 1971. An Efficient Algorithm for Multi-item Scheduling Problems. Operations Research, Vol. 19, 946-969.
- Lee, H.L. and C. Billington. 1992. Managing Supply Chain Inventory: Pitfalls and Opportunities. Sloan Management Review, Vol. 33, 65-73.
- Lee, H.L. and C. Billington. 1993. Material Management in Decentralized Supply Chains. Operations Research, Vol. 41, 835-847.
- Lee, H.L., C. Billington and B. Carter. 1993. Hewlett-Packard Gains Control of Inventory and Service Through Design for Localization. *Interfaces*, Vol. 23, p. 1-11.
- Love, S.F. 1972. A Facilities in Series Inventory Model with Nested Schedules. Management Science, Vol. 19, 946-969.
- Maes, J. and L.N. Wassenhove. 1986. Multi-item Single Level Capacitated Dynamic Lot Sizing Heuristics: A Computational Comparison (Part I: Static Case). AIE Transactions, June 1986, 114-123.
- Manne, A.S. 1958. Programming of Economic Lot Sizes. Management Science, Vol. 4, 115-135.
- Maxwell, W.L. and J.A. Muckstadt. 1985. Establishing Consistent and Realistic Reorder Intervals in Production-Distribution Systems. *Operations Research*, Vol. 33, 1316-1341.
- McClain, J.O., et al. 1982. A Note on MRP Lot Sizing. Management Science, Vol. 28, 582-584.
- McKnew, M.A., Saydam, C., and Coleman, B.J. 1991. An Efficient Zero-One Formulation of the Multilevel Lot-Sizing Problem. *Decision Sciences*, Vol. 22, 280-295.
- Newson, E.F. and P.D. Kleindorfer. 1975. A Lower Bounding Structure for Lot Size Scheduling Problems. Operations Research, Vol. 23, 299-311.

- Rajagopalan, S. 1992. A Note on "An efficient zero-one formulation of the multilevel lot-sizing problem." *Decision Sciences*, Vol. 23, 1023-1025.
- Raturi, A.S. and A.V. Hill. 1988. An Experimental Analysis of Capacity Sensitive Setup Parameters for MRP Lot Sizing. *Decision Sciences*, Vol. 19, 782-800.
- Roundy, R.O. 1986. 98% Efficient, Effective Lot Sizing for Multi-Product, Multi-Stage Production/Inventory Systems. Mathematics of Operations Research, Vol. 11, 699-727.
- Roundy, R.O. 1993. Efficient, Effective Lot Sizing for Multistage Production Systems. Operations Research, Vol. 41, 371-385.
- Schussel, G. 1968. Job-Shop Release Sizes. Management Science, Vol. 14, B449-B472.
- Schwarz, L.B. and L. Schrage. 1975. Optimal and System Myopic Policies for Multi-Echelon Production/Inventory Assembly Systems. *Management Science*, Vol. 21, 1285-1294.
- Silver, E.A. and H.C. Meal. 1973. A Heuristic for Scheduling Lot Size Quantities for the Case of a Deterministic Time-Varying Demand Rate and Discrete Opportunities for Replenishment. Production and Inventory Management, Vol. 14, 64-74.
- Spearman, M.L., D.L. Woodruff, and W.J. Hopp. 1990. CONWIP: A Pull Alternative to Kanban. *International Journal of Production Research*, Vol. 28, 879-894.
- Spearman, M.L. and M.A. Zazanis. 1992. Push and Pull Production Systems: Issues and Comparisons. *Operations Research*, Vol. 40, 521-532.
- Steinberg, E. and H.A. Napier. 1980. An Optimal Multi-Level Sizing for Requirements Planning Systems. Management Science, Vol. 26, 1258-1271.
- Steinberg, E. and H.A. Napier. 1982. On "A Note on MRP Lot Sizing". Management Science, Vol. 28, 585-586.
- Sum, C.C. and A.V. Hill. 1993. A New Framework for Manufacturing Planning and Control Systems. *Decision Sciences*, Vol. 24, 739-760.
- Sum, C.C., D.O.S. Png and K.K. Yang. 1993. Effects of Product Structure Complexity on Multi-level Lot Sizing. *Decision Sciences*, Vol. 24, 1135-1156.

- Tersine, R.J. 1988. Principles of Inventory and Materials Management. North Holland, Amsterdam.
- Veinott, A.F., Jr. 1969. Minimum Concave-Cost Solution of Leontief Substitution Models of Multifacility Inventory Systems. *Operations Research*, Vol. 7, 262-290.
- Veral, E. and R.L. LaForge. 1985. The Performance of a Simple Incremental Lot Sizing Rule in a Multi-Level Inventory Environment. *Decision Sciences*, Vol. 16, 57-72.
- Vollman, T.E, W.L. Berry and D.C. Whybark. 1992. Manufacturing Planning and Control Systems. Richard D. Irwin, Inc., Boston.
- Wagner, M.H., and T.M. Whitin. 1958. Dynamic Version of the Economic Lot Sizing Model. Management Science, Vol. 5, 89-96.
- Williams, J.F. 1981. Heuristic Techniques for Simultaneous Scheduling of Production and Distribution in Multi-Echelon Structures: Theory and Empirical Comparisons. *Management Science*, Vol. 27, 336-352.
- Zahorik, A., L.J. Thomas and W.B. Trigeiro. Network Programming Models for Production Scheduling in Multi-stage, Multi-item Capacitated Systems. Management Science, Vol. 30, 308-325.
- Zangwill, W.I. 1966. A Deterministic Multiproduct Multifacility Production and Inventory Model. Operations Research, Vol. 4, 486-507.
- Zangwill, W.I. 1969. A Backlogging Model and a Multi-Echelon Model of a Dynamic Economic Lot Size Production System - A Network Approach. Management Science, Vol. 15, 506-527.

BIOGRAPHICAL SKETCH

Natalie Simpson received a Bachelor of Fine Arts from North Carolina School of the Arts and a Master of Business Administration from the University of Florida. She has received recognition for both scholarship and teaching, including a Grinter Fellowship from the Graduate School of the University of Florida, and a Graduate Student Teaching Award. Natalie is a member of the Decision Sciences Institute and Alpha Iota Delta.

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

S. Selcuk Erengue, Chairman Professor of Decision and Information

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

Harold P. Benson

Sciences

Professor of Decision and Information Sciences

taped P. Benson

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

Chung Yee Lee

Professor of Industrial and Systems Engineering

) - Fac Lee

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

Antal Maithay

Associate Professor of Decision and

Information Sciences

Aucal Strut

	I certif	y that	I have	read	this	study	and	that	in	my	opinion	it	conforms	to
aco	eptable star	dards o	of scho	larly p	resen	tation	and is	s full	y ac	lequ	ate, in sc	op	e and qual	ity,
as a	dissertation	n for th	he degr	ree of	Doct	or of F	Philos	ophy	٠		\sim			

Patrick A. Thompson

Assistant Professor of Decision and Information Sciences

This dissertation was submitted to the Graduate Faculty of the College of Business Administration and to the Graduate School and was accepted as partial fulfillment of the requirements for the degree of Doctor of Philosophy.

August 1994

Dean, Graduate School