

CTL.SC1x -Supply Chain & Logistics Fundamentals

Connecting the Dots

MIT Center for
Transportation & Logistics

Forecasting Approaches

		Product Technology	
		Current (Have History)	New (No History)
Market	Current (Have History)	Market Penetration	Product Development
	New (No History)	Forecasting Approach: Quantitative analysis of similar situations with item using history	Forecasting Approach: Analysis of similar items: "looks-like" analysis or analogous forecasting
Market		Time Series, Exponential Smoothing, Regression	Regression of "looks like" items
Market Development	Diversification		
Market	New (No History)	Forecasting Approach: Customer and market analysis to understand market dynamics and drivers	Forecasting Approach: Scenario planning & analysis to understand key uncertainties & factors
		Customer Panels, Experimental	Delphi, Expert Panel, Scenario Planning, Bass Diffusion

Adapted from Kahn, Kenneth (2006) [New Product Forecasting](#).

Regardless of Method:

- Forecasts are always wrong
 - Use ranges & track forecast error
- Aggregated forecasts are more accurate
 - Risk pooling reduces CV
- Shorter time horizon forecasts are more accurate
 - Postpone customization as late as possible

$$e_t = A_t - F_t$$

Mean Deviation
(MD)

$$MD = \frac{\sum_{t=1}^n e_t}{n}$$

Mean Absolute
Percent Error (MAPE)

$$MAPE = \frac{\sum_{t=1}^n \frac{|e_t|}{A_t}}{n}$$

Root Mean
Squared Error (RMSE)

$$RMSE = \sqrt{\frac{\sum_{t=1}^n e_t^2}{n}}$$

Inventory Replenishment Policies

Policy: How much to order and when

- EOQ – deterministic demand with infinite horizon
 - ◆ Trading off fixed and variable costs
 - ◆ Order Q^* every T^* time periods /Order Q^* when $IP = \mu_{DL}$
- Newsvendor – variable demand over single period
 - ◆ Trading off shortage and excess costs
 - ◆ Order Q^* at start of period where $P[x \leq Q] = CR$

Periodic vs. Continuous Review Policies

Continuous Review (s, Q)

- Order Q if IP $\leq s$

Periodic Review (R, S)

- Order $S - IP$ every R periods

$$s = \mu_{DL} + k\sigma_{DL} \quad Q^* = \sqrt{\frac{2c_t D}{c_e}}$$

$$S = \mu_{DL+R} + k\sigma_{DL+R}$$

$Q \rightarrow D^*R, \quad s \rightarrow S, \quad L \rightarrow L+R$

Transportation Options

One-to-One – direct or point to point movements from origin to destination

One-to-Many – multi-stop moves from a single origin to many destinations

Many-to-Many – moving from multiple origins to multiple destinations usually with a hub or terminal

Total Cost Equation

$$TC = c_D + c_t \left(\frac{D}{Q} \right) + c_e \left(\frac{Q}{2} + k\sigma_{DL} + DL \right) + c_s P[StockOutType]$$

- Connection to Forecasting & Transportation
 - Forecasting Impact – expected demand and error
 - Transportation Impact – costs and lead time
- Setting Safety Stock
 - Service Based Metrics – set k to meet expected LOS
 - Cost Based Metrics – find k that minimizes total costs

$$\mu_{DL} = \mu_L \mu_D \quad \sigma_{DL} = \sqrt{\mu_L \sigma_D^2 + (\mu_D)^2 \sigma_L^2}$$

Putting It All Together

Segmentation

Adapted from Prashant Yadav (2005) Course Notes, Zaragoza Logistics Center.

Management by Segment

	A Items	B Items	C Items
Type of records	Extensive, Transactional	Moderate	None – use a rule
Level of Management Reporting	Frequent (Monthly or more)	Infrequently - Aggregated	Only as Aggregate
Interaction w/ Demand	Direct Input High Data Integrity Manipulate (pricing etc.)	Modified Forecast (promotions etc.)	Simple Forecast at best
Interaction w/ Supply	Actively Manage	Manage by Exception	None
Initial Deployment	Minimize exposure (high v)	Steady State	Steady State
Frequency of Policy Review	Very Frequent (monthly or more)	Moderate (Annually/Event Based)	Very Infrequent
Importance of Parameter Precision	Very High – accuracy worthwhile	Moderate – rounding & approximation is ok	Very Low
Shortage Strategy	Actively manage (confront)	Set service levels & manage by exception	Set & forget service levels
Demand Distribution	Consider alternatives to Normal as situation fits	Normal	N/A

ACTIVE

AUTOMATIC

PASSIVE

Demand: steady w/some seasonality
Value: high value
Forecasting: Time series
Inventory: Periodic Review (high k)
Transportation: Low cost & high reliability

Demand: volatile, short periods
Value: high value
Forecasting: subjective w/ "looks like" analysis
Inventory: Single (or two) Period w/high k
Transportation:

- Lower cost initial deployment
- Fast replenishment

Final Thoughts

Final Thoughts

- Information is often gating factor for analysis
 - Data is not always available, accessible, or relevant
 - People are good resources, but often need help
- Three real-world tips for gathering information
 1. Follow the supply chain flows (product, info, financial)
 2. Use the Piñata Principle
 3. Coax with estimates and approximations

3 Real-World Tips on Gathering Info

Tip #1. Follow the Flows

3 Real-World Tips on Gathering Info

Tip #2. Use the Piñata Principle

- People are better at critiquing than creating
- You will get more input by having people comment on something rather than starting from scratch
- Examples:
 - ◆ Forecasting – Pick a model and make estimates
 - ◆ Inventory – Pick a LOS or cost value and model
 - ◆ Transportation – Select a route and show impact

3 Real-World Tips on Gathering Info

Tip #3. Coax with Estimates & Approximations

- Example: Triangle Distribution
 - Good way to get a sense of a distribution
 - Handles asymmetric distributions
 - People tend to recall extreme and common values
- Let's try it! Think of your daily commute.
 - What is the fastest time (minimum)?
 - What is the slowest time (maximum)?
 - What is the most common (mode)?

Triangle Distribution

a = minimum value

b = maximum value

c = common value

$$E[x] = \frac{a+b+c}{3}$$

$$Var[x] = \left(\frac{1}{18}\right)(a^2 + b^2 + c^2 - ab - ac - bc)$$

$$f(x) = \begin{cases} 0 & x < a \\ \frac{2(x-a)}{(b-a)(c-a)} & a \leq x \leq c \\ \frac{2(b-x)}{(b-a)(b-c)} & c \leq x \leq b \\ 0 & x > b \end{cases}$$

Example:

$a=15$ minutes
 $b=60$ minutes
 $c=25$ minutes

$E[x] = 33.3$ minutes
 $Var[x] = 93.1$ minutes²
 $\sigma[x] = 9.65$ minutes

Triangle Distribution

a = minimum value = 15

b = maximum value = 60

c = common value = 25

$$f(x) = \begin{cases} 0 & x < a \\ \frac{2(x-a)}{(b-a)(c-a)} & a \leq x \leq c \\ \frac{2(b-x)}{(b-a)(b-c)} & c \leq x \leq b \\ 0 & x > b \end{cases}$$

$$P[x > d] = \left(\frac{1}{2}\right)(b-d) \left(\frac{2(b-d)}{(b-a)(b-c)} \right) \quad \text{for } c \leq d \leq b$$

$$d = b - \sqrt{P[x > d](b-a)(b-c)} \quad \text{for } c \leq d \leq b$$

What is the probability that time >45 min?

$$\begin{aligned} P[x > 45] &= (1/2)(15)(0.019) = .142 \\ &= 14\% \end{aligned}$$

What is the 95% time?

$$\begin{aligned} d &= 60 - \sqrt{[(0.05)(45)(35)]} = 51.12 \\ &= 51 \text{ minutes} \end{aligned}$$

Final Thoughts

- Supply chains are all about trade-offs
 - Fixed vs. Variable costs
 - Shortage vs. Excess costs
 - Lead Time vs. Inventory
- CTL.SC1x gave you a toolbox of methods for:
 - Demand Forecasting
 - Inventory Management
 - Transportation Planning
- Problems rarely announce themselves, so knowing which tool to use is as critical as how to use it!

CTL.SC1x -Supply Chain & Logistics Fundamentals

Questions, Comments, Suggestions? Use the Discussion!

Patches

MIT Center for
Transportation & Logistics

caplice@mit.edu

Images

- "Bananas". Licensed under Creative Commons Attribution-Share Alike 2.5 via Wikimedia Commons - <http://commons.wikimedia.org/wiki/File:Bananas.jpg#mediaviewer/File:Bananas.jpg>
- "Red High Heel Pumps" by Almighty1 at en.wikipedia - Own workTransferred from en.wikipedia. Licensed under Public domain via Wikimedia Commons -
http://commons.wikimedia.org/wiki/File:Red_High_Heel_Pumps.jpg#mediaviewer/File:Red_High_Heel_Pumps.jpg