GenMRP

Generating Optimized MRP Lot Sizes Using Genetic Algorithm: Considering Supplier Deals


pervised By Dr. S.D. Dewasurendra Mr. Lakshika Rajakaruna (IFS) Nipuna Thanura Udakara Rathnayake

Material Requirements Planning


- The production planning, scheduling, and inventory control system
- Used to manage manufacturing processes
- Answers the problems of:
 - ✓ When to buy?
 - ✓ What quantity?

Genetic Algorithms (GA)


- A search heuristic algorithm
- Mimics the process of natural evolution
 - ✓ Survival of the fittest
- Ideal for highly constrained problems similar to MRP

What is GenMi


 Minimizes the total cost by deciding suitable suppliers and lot-sizes.

GenMRP 4

What is GenMRP?


- Generates optimized MRP solutions
- Considers
 - supplier discounts/deals
 - storage capacity limitations
 - Transportation/ Holding Costs
- Answers
 - ✓ From whom to buy?
 - ✓ When to buy?
 - ✓ What quantity should be bought?
- A genetic algorithm is used

Related Work

- "MRP Lot Sizing Using Genetic Algorithms"
 L. Q. D.J Stockton, BPICS CONTROL, 1993
 ✓ initial efforts
- "Applying Genetic Algorithms for Inventory Lot-Sizing Problem with Supplier Selection under Storage Capacity Constraints" C. Woarawichai, K. Kuruvit, Paitoon V. ,2012 ✓ Has high relevance to ours
- AiPIAN: Advanced Production Planning System


Methodology

Planned Order Release


Chromosom

e


Sx = Supplier

Q = Order

Quantity

Algorithm Flow


8

Algorithm Flow


Elitism

Allow the best 10% from the current generation to carry over to the next, unaltered.


Results


Cost with population sizes


Generations

Results

Cost with different generation sizes


Conclusion

- This project present a method to get an optimized solution to multi-level, multi-product MRP problem
 - ✓ From whom to buy?
 - ✓ When to buy?
 - ✓ What quantity should be bought?
- More cost functions can be added directly to the database
- Parallel computing is being implemented
- This project is a continuation of an IFS project (by Mr. Lakshika Rajakaruna)

12

Thank You!