

Hierarchical decomposition

- ☐ Planning solves higher level problems based on aggregate data
- ☐ The planning decisions are then used as constraints (e.g., due dates) for the scheduling
 - May be multiple independent scheduling problems
 - Planning is decoupled to scheduling problems

João Miguel da Costa Sousa

333

Supply chain settings and configurations

□ Continuous manufacturing industries

- Main inventory/products are finely divisible
- *Examples: steel, shampoo, paper

□ Discrete manufacturing industries

- Main inventory/products are individually countable
- Examples: cars, computers, consumer electronics
- Scheduling problems are different.

João Miguel da Costa Sousa

Continuous: (I-a) main processing

- ☐ Raw materials are transformed to intermediate products
- ☐ Machines have high start-up/shutdown costs and
- ☐ High changeover costs
- ☐Often fixed batch sizes
- ☐ Usually run 24/7

João Miguel da Costa Sousa

335

Continuous: (I-b) finishing

- ☐ Products of main processes are "specialized"
 - Cut, bent, extruded, painted, printed, ...
- ☐ Often these are commodities
 - Many clients
 - Mix of make-to-stock and make-to-order
- ☐ Due dates, sequence dependent changeovers, and inventory management are important

João Miguel da Costa Sousa

337

Discrete: (II-a) primary conversion

- ☐ Similar to finishing in continuous
 - Stamping, bending, cutting
- □ Process is generally relatively simple
- Output is often a part
 - Car body part, computer case, ...
- ☐ Schedule is often integrated with downstream processes

João Miguel da Costa Sousa

Discrete: (II-b) main production

- ☐ Many different operations of many tools
 - 100 step process for semiconductors
- ☐ Machines are very expensive
- ☐ Often organized as a job shop
- ☐ Each order has its own route, quantity, due date
- ☐ Sequence dependent changeovers

João Miguel da Costa Sousa

339

Discrete: (II-c) assembly

- ☐Put different parts together
- ☐ Typically does not alter the shape or form of any individual part
- ☐ Machines are cheap but material handling is important; can include robotic equipment.
- Assembly lines
 - · cars or consumer electronics
- ☐ Due dates, changeovers, sequencing, ...

João Miguel da Costa Sousa

240

Operating characteristics

Sector	Process	Time horizon	Clock speed	Differentiation
Continuous: Main	Planning	Long-medium	Low	Very low
Continuous: Finishing	Planning/ scheduling	Medium-short	Medium/ High	Medium/low
Discrete: Conversion	Planning/ scheduling	Medium-short	Medium	Very low
Discrete: Main	Planning/ scheduling	Medium-short	Medium	Medium/low
Discrete: Assembly	Scheduling	Short	High	High

João Miguel da Costa Sousa

Model types and solution techniques

Sector	Models	Solution Technique
Continuous: Main	Lot-sizing, cyclic scheduling	Mixed Integer Programming
Continuous: Finishing	Single machine, parallel machine	Batch scheduling, inventory rules and dispatch rules
Discrete: Conversion	Single machine, parallel machine	Batch scheduling, dispatching rules, CP
Discrete: Main	Flow shop, job shop	IP, shifting bottleneck, dispatching, CP, LS
Discrete: Assembly	Assembly line	Grouping and Spacing, (meta)- heuristics, make-to-order/JIT, CP, LS

João Miguel da Costa Sousa

Medium-term planning

- ☐ Minimize total cost over all stages
- □Costs:
 - Production costs
 - Holding or storage costs
 - Transportation costs
 - Tardiness costs
 - Non-delivery costs
 - Costs for increasing resource capacities (e.g. third shifts)
 - Costs for increasing storage capacities

João Miguel da Costa Sousa

Medium-term aggregation

- ☐ Time abstraction
 - 1 unit = 1 week or 1 month (not 1 day)
- ☐ Product abstraction
 - Work at product "family" level
 - ❖Example: Tuborg beer, not 6-pack, 12, 24, keg, ...
- □Cost/job/capacity abstraction
 - Average processing times
 - Sequence dependencies ignored
 - Factory treated as a single resource

João Miguel da Costa Sousa

345

João Miguel da Costa Sousa

Short term scheduling

- ☐ Production schedule at factories
 - what products on what machines and when?
- ☐ Transportation schedule between factories, DC, and customers
 - · what products on what trucks and when?

João Miguel da Costa Sousa

363

Short term scheduling

- □ For each week the number of items of each family that need to be produced is known (from x_{iji})
- ☐ However, that number is based on an estimate of the processing time required:
- In reality each product has a process plan including release date, due date, quantity, and setups.

João Miguel da Costa Sousa

"Normal" scheduling problem?

- □ Like in manufacturing or service problems?
- ☐ But ... we have a **modeling problem:**
- ➤ How much of the "real world" is represented?
- ☐ Model can be single machine, parallel machines job shop or flexible flow shop depending on the focus
 - can be only on the bottleneck machine(s)

João Miguel da Costa Sousa

365

Short term model with parallel machines

■ minimize

Weighting parameters

Setup cost if job k follows job j on machine i

□ Very hard problem!

João Miguel da Costa Sousa

366

Single machine

- ☐ Schedule really depends on a single bottleneck machine
 - if the bottleneck schedule is fixed, everything else is relatively easy
- ☐ May be a much easier problem in practice.

João Miguel da Costa Sousa

367

Modeling problem

- ☐ It is an open research question of how one take a real factory (or call centre) and create a "model" of it with optimization tools
 - What's the best level of detail?
 - What can you ignore?
- ☐ Research developed at the CIS/IDMEC:
 - Objective function formulated in fuzzy terms
 - Use of meta-heuristics to solve optimization problems
 - Distributed optimization paradigm

João Miguel da Costa Sousa

Stages 2 and 3: Optimization

- ☐ Placement of pallets at DC and warehouses
- ☐ Transportation to warehouses
- ☐ Transportation to customers
 - vehicle routing problem

João Miguel da Costa Sousa

375

Scheduling process

- ☐ Medium term: 12 weeks
 - given demand and forecasts for products
- □ 3 MIP models solved sequentially
 - Costs: production, storage (at brewery, DC, warehouse), transportation, tardiness, non-delivery penalty, and violation of safety stock
- ☐ Each MIP is composed of 5-10 sub-problems based on products
 - Have 100 000 to 500 000 variables and 50 000 to 150 000 constraints!

João Miguel da Costa Sousa

Safety stock

- ☐ One goal is customer service
 - Usually achieved by maintaining inventory at DC and warehouses
 - Minimum inventory levels = safety stock
- ☐ A lot of safely stock → good customer service, but also high inventory costs!

João Miguel da Costa Sousa

377

Short term scheduling

- ☐ Based on medium term schedule, short term scheduling plans the actual production for one week
 - More detailed model of resource (i.e., sequence dependent setup costs)
 - Use genetic algorithm or constraint programming
- ☐ Transportation scheduling

João Miguel da Costa Sousa

371

Overall process

- ☐ Decompositions are crucial
 - medium term/short term
 - product-based
 - transportation scheduling decoupled from production scheduling
- ☐ Medium term plan is re-done every day using up-todate information: takes 10 to 12 hours!
- ☐ Then short term scheduling is re-done
- ☐ See slides of APO-SAP of this example.

João Miguel da Costa Sousa