

FIT2090 BUSINESS INFORMATION SYSTEMS AND PROCESSES

Lecture 7 : Analysing Process Flows

CLAYTON, FACULTY OF INFORMATION TECHNOLOGY MONASH UNIVERSITY

Reference: Chapter 5, Laguna & Marklund, 2nd Edition, CRC Press Sections © 2013 CRC Press All rights reserved

Principles

- Businesses need to measure business process performances to provide feedback on their business improvement programs
- By analysing measures such as cycle times of processes, businesses can gain insights into their business improvement programs
- Businesses also need to manage their capacity so that their operations are lean with minimal waste

2

Objectives

On completion of this lecture, you will be able to:

- Describe the operational variables used to study processes in terms of stock and flow
- Describe the relationship between these operational variables using Little's Law
- Analyse cycle time and capacity

MONASH University

Why should we study/understand - analysing process flows

- An understanding of the operational variables of business processes is a fundamental skill/knowledge of business analysts
- By applying the above knowledge, business analysts are able to analyse the performance of business processes using measures such as cycle times for capacity planning and process design/planning

ASH Sity

Contents

- Processes and Flows Important Concepts
 - Throughput
 - WIP
 - Cycle Time
 - Little's Formula
- Cycle Time Analysis
- Capacity Analysis
- Managing Cycle Time and Capacity
 - Cycle time reduction
 - Increasing Process Capacity
- Theory of Constraints

MONASH University

Stocks and Flows

- Stocks
 - items on shelves
 - employees
 - financial balance in an account
- Flows
 - rate of sales
 - hiring rate
 - outgoings per week
- ... in a business process
- "work-in-progress"
- "work-in-process" (number of jobs in 'system')
- "throughput"(jobs per time)

Business Processes and Flows

A process = A set of activities that transforms inputs to outputs

Two main methods for processing jobs

- 1. Discrete processing each item is distinct
 - Examples: Cars, cell phones, tax files, etc.

"Job" = work unit

- 2. Continuous processing no individual items
 - Examples: Gasoline, electricity, consultancy duration etc.

Three main types of flow structures

- 1. Divergent Several outputs derived from one input
 - Example: Dairy and oil products
- 2. Convergent Several inputs put together to one output
 - Example: Car manufacturing, general assembly lines
- 3. Linear One input gives one output
 - Example: Hospital treatment

Example

In manufacturing, material flow names are given according to the shape of the dominant flow:

V-plant

· Process dominant by divergent flows

A-Plant

A process dominant by converging flows

I-Plant

· A process dominant by linear flows

Flow rate is defined as the number of jobs per unit time

 $R_i(t)$ = rate of incoming jobs through all entry points into the process $R_o(t)$ = rate of outgoing jobs through all exit points from the process

MONASH University

Process Throughput

- Inflow and Outflow rates typically vary over time (see figure on next slide)
 - $-R_i(t) = Arrival/Inflow rate of jobs at time t$
 - $-R_o(t)$ = Departure/Outflow rate of finished jobs at time t
 - IN = Average inflow rate over time
 - OUT = Average outflow rate over time
- A stable system must have IN = OUT = λ
 - $-\lambda$ = the process flow rate in
 - $-\lambda$ = the process flow rate out
 - $-\lambda$ = process throughput

MONASH University

Process Inflow and Outflow vary over time Data for L&M, Figure 5.1 Pg 141 At t=8, outflow is 10 and inflow is 4 Average R_i(t) Ro(t) Σ Ri(t) Σ R**o**(t) OUT inflow 3.5 2.7 16 8 5.3 20 2.8 11 5 Average 25 13 5 26 29 14 4.8 2.3 outflow 34 18 4.9 2.6 10 38 28 4.8 3.5 42 33 4.7 3.7 3.5 6 48 35 4.8 41 3.7 50 4.6 56 48 4.7 MONASH University

Process Inflow and Outflow vary over time

IN = Average of inflow

= Sum of R_i(t) / no. of time periods

OUT _Average of outflow

= Sum of R_o(t) / no. of time periods

Over 30 periods, IN = OUT = approx. 5 jobs

MONASH University

Work-In-Process ("WIP")

- WIP(t) comprises all jobs that have entered the process but not yet left it
 - including jobs waiting for the previous batch to be completed
- WIP(t) = Work in process at time t
 - WIP(t) increases when $R_i(t) > R_o(t)$
 - WIP(t) decreases when R_i(t)<R_o(t)
- WIP = Average work in process over time

The Seven Zeros of JIT Zero Defects: Quality at the source Zero Lot Size: To avoid batching delays Zero Setups: To minimize setup delay and allow production in small lots Zero Breakdowns: To avoid stopping tightly coupled line Zero Handling: To promote flow of parts

- Zero Lead Time: To ensure rapid replenishment of parts
- Zero Surging: Necessary in system without WIP buffers.

Process Cycle Time

- The difference between a job's departure time and its arrival time = cycle time
 - One of the most important attributes of a process
 - Also referred to as throughput time
- The cycle time includes both value adding and non-value adding activity times
 - Processing time
 - Inspection time
 - Transportation time
 - Storage time
 - Waiting time
- Cycle time is a powerful tool for identifying process improvement potential

Little's Formula (Due to J.D.C. Little (1961))

- States a fundamental and very general relationship between the average: WIP, Throughput (= λ) and Cycle time (CT)
 - The cycle time refers to the time the job spends in the system or process

Little's Formula: WIP = $\lambda \cdot CT$

- Implications, everything else equal
 - Shorter cycle time ⇔lower WIP

Turnover ratio = 1/CT

- If λ increases \Rightarrow to keep WIP at current levels CT must be reduced
- A related measure is (inventory) turnover ratio
 - Indicates how often the WIP is entirely replaced by a new set of jobs

17

Cycle time, Throughput and WIP Throughput: a job arrives every 6 minutes = 1/6 jobs per minute 6 Av: processing time = 18 3 = "cycle time" WIP = Cycle time X Throughput (minutes X jobs per minute) = 18 / 6(iobs) = 3 jobs Throughput (iobs per minute) = WIP / Cycle Time (jobs / minutes) = 3/18 (jobs per minute) = 1/6 of a job per minute MONASH University

Overview

- Processes and Flows Important Concepts
 - Throughput
 - WIP
 - Cycle Time
 - Little's Formula
- Cycle Time Analysis
- Capacity Analysis
- Managing Cycle Time and Capacity
 - Cycle time reduction
 - Increasing Process Capacity

Cycle Time Analysis

- The task of calculating the average cycle time for an entire process or process segment
 - Assumes that the average activity times for all involved activities are available
- In the simplest case a process consists of a sequence of activities on a single path
 - The average cycle time is just the sum of the average activity times involved
- ... but in general we must be able to account for
 - Rework
 - Multiple paths
 - Parallel activities

Rework

- Many processes include control or inspection points where if the job does not conform it will be sent back for rework
 - The rework will directly affect the average cycle time!
- Definitions
 - T = sum of activity times in the rework loop
 - r = percentage of jobs requiring rework (rejection rate)

如果product係好貴, eg 法拉利:

Assuming a job is never reworked more than once

■ Assuming a reworked job is no different than a regular job ^{如果production mass production og Computer chips}

CT = T/(1-r)

Some Beautiful Mathematics

· Not for examination...

Repeated reworking:

Cycle Time (CT) =
$$T + r^*T + r^*(r^*T) + r^*r^*r^*T + ... + r^n * T + ...$$

Therefore: $r^*CT = r^*T + r^*(r^*T) + r^*r^*r^*T + ... + r^n * T + ...$
 $= CT - T$
Therefore: $T = CT(1 - r)$
 $CT = T/(1-r)$

Example – Rework effects on the average cycle time

Consider a process consisting of

- Three activities, A, B & C taking on average 10 min. each
- One inspection activity (I) taking 4 minutes to complete.
- X% of the jobs are rejected at inspection and sent for rework

What is the average cycle time?

- a) If no jobs are rejected and sent for rework.
- b) If 25% of the jobs need rework but never more than once.
- c) If 25% of the jobs need rework but reworked jobs are no different in quality than ordinary

If no jobs are rejected and sent for rework.

b) If 25% of the jobs need rework but never more than once.

CT =
$$(1+r)T$$

10 + $(1+0.25)*(10+10+4) = 40$ mins
A B C I

If 25% of the jobs need rework but reworked jobs are no different in quality than

CT =
$$T/(1-r)$$

CT = 10 + $(10+10+4)/(1-0.25)$ = 42 mins
A B C I

times 10,15, 30 & 20 minutes respectively On average 20% of the jobs are routed via B and 80% go straight to activity C.

> What is the average cycle time?

For 100 jobs:

80 take 10+30+20 = 60 minutes → 4800 total 20 take 10+15+20 = 45 minutes → 900 total

Average = 4800+900 / 100 = 57 minutes

Multiple Paths

- It is common that there are alternative routes through the process
 - For example: jobs can be split in "fast track" and normal jobs
- Assume that m different paths originate from a decision point
 - p_i = The probability that a job is routed to path i
 - T_i = The time to go down path i

CT =
$$p_1 T_1 + p_2 T_2 + ... + p_m T_m = \sum_{i=1}^{m} p_i T_i$$

Example – Processes with Multiple Paths

Consider a process segment consisting of 4 activities A, B, C and D with activity times 10,15, 30 & 20 minutes respectively

On average 20% of the jobs are routed via B and 80% go straight to activity C.

10 + (average time in C and B) + 20

10 + (80*30 + 20*15) / 100 + 20 (as an average)

10 + ((0.8 * 30) + (0.2 * 15)) + 20 (as a probability)

= 10 + 27

= 57 minutes

MONASH University

Example – Processes with Multiple Paths

Consider a process segment consisting of 4 activities A, B, C and D with activity times 10,15, 30 & 20 minutes respectively

On average 20% of the jobs are routed via B and 80% go straight to activity C.

CT = 10 + (0.8*30) + (0.2*15) + 20 = 57 minutes

MONASH University

Processes with Parallel Activities

- If two activities related to the same job are done in parallel the contribution to the cycle time for the job is the maximum of the two activity times.
- Assuming
 - M process segments in parallel
 - T_i = Average process time for process segment i to be completed

Example – Cycle Time Analysis of Parallel Activities

Consider a process segment with 5 activities A, B, C, D & E with average activity times: 12, 14, 20, 18 & 15 minutes

= 47 minutes

What is the average cycle time for the process segment?

12 + Max{14, 20, 18} + 15

- 12 + 20 + 15

Cycle Time Efficiency

 Measured as the percentage of the total cycle time spent on value adding activities.

Cycle Time Efficiency =

Theoretical Cycle Time

- Theoretical Cycle Time = the cycle time which we would have if only value adding activities were performed
 - That is if the activity times, which include waiting times, are replaced by the processing times

33

Exercise

Assuming a job is never reworked more than once in the same rework loop. Define

- T_i =Activity time for activity i (i=A,B,C,D,E,F,G,H,I,J,K,L,M,N)
- CT =Average cycle time for the process in question

Let CT_1 represent the average cycle time for the rework loop consisting of activities B, D and F. Let CT_2 represent the average cycle time of the rework loop consisting of activities H, I, J, K, L, and M.

$$CT_1 = 1.15 * (T_B + T_D + T_F) = 1.15 * (12 + 23 + 10) = 1.15 * 45$$

= 51.75 minutes

 $CT_2 = 1.05 * (T_H + max{T_I, T_J, T_K + T_L} + T_M)$

= 1.05 * (30 + max{21, 25,13+10} + 15)

= 1.05 * 70 = 73.5 minutes

 $CT = T_A + (0.7 * CT_1) + 0.3 * (T_C + T_F + T_G) + CT_2 + T_N$

= 23 + (0.7 * 51.75) + 0.3 * (25+26+31) + 73.5 + 18

= 175.325 minutes

MONASH University

Overview

- Processes and Flows Important Concepts
 - Throughput
 - WIP
 - Cycle Time
 - Little's Formula
- Cycle Time Analysis
- Capacity Analysis
- Managing Cycle Time and Capacity
 - Cycle time reduction
 - Increasing Process Capacity

Capacity Analysis

- Focus on assessing the capacity needs and resource utilization in the process
 - Determine the **number of jobs** flowing through different process segments
 - Determine capacity requirements and utilization based on the flows obtained in 1.
- The capacity requirements are directly affected by the process configuration
 - ⇒ Flowcharts are valuable tools
 - ⇒ Special features to watch out for
 - Rework
 - Multiple Paths
 - Parallel Activities
- Complements the cycle time analysis!

20

The Effect of Rework on Process Flows

- · A rework loop implies an increase of the flow rate for that process segment
- Definitions
 - N = Number of jobs flowing through the rework loop
 - n = Number of jobs arriving to the rework loop from other parts of the process
 - r = Probability that a job needs rework
- Assuming a job is never reworked more than once

N = (1+r)n

Assuming a reworked job is no different than a regular job

N = n/(1-r)

39

Example – Capacity Analysis with Rework

N = (1+r)n = (1+0.25)100 = 125

Multiple Paths and Parallel Activities

Multiple Paths and process flows

- The flow along a certain path depends on
 - The number of jobs entering the process as a whole (n)
 - The probability for a job to go along a certain path
- Defining
 - N_i = number of jobs taking path i
 - p_i = Probability that a job goes along path i

 $N_i = n \cdot p_i$

Parallel Activities and process flows

- All jobs still have to go through all activities
 - if they are in parallel or sequential does not affect the number of jobs flowing through a particular activity

41

Analyzing Capacity Needs and Utilization (I)

- Need to know
 - Processing times for all activities
 - The type of resource required to perform the activity
 - The number of jobs flowing through each activity
 - The number of available resources of each type

Step 1 - Calculate unit load for each resource

- The total resource time required to process one job
 - N_i = Number of jobs flowing through activity i for every new job entering the process
 - T_i = The processing time for activity i in the current resource
 - M = Total number of activities using the resource

Activity	Processing Time (T)	Resource	No. of Jobs (N)
1	2 min	R1	1
2	5 min	R1	0.3
3	2 min	R1	1
4	3 min	R2	1.1
5	4 min	R2	1.1

Analyzing Capacity Needs and Utilization (II)

Step 2 - Calculate the unit capacity

• The number of jobs per time unit that can be processed

Unit capacity for resource j = 1 / Unit load for resource j

Step 3 - Determine the resource pool capacity

- A resource pool is a set of identical resources available for use
- Pool capacity is the number of jobs per time unit that can be processed
 - Let M = Number of resources in the pool

Pool capacity = M*Unit capacity = M / Unit load

44

Let's say available resource for R1 is 2

In other words we have two people (or two machines) that can do tasks assigned to R1

Unit Load	5.5 minutes	
Unit Capacity	1/ 5.5 jobs per min	
Pool Capacity	2 x 1/5.5 jobs per min	0.36 jobs per min

45

Analyzing Capacity Needs and Utilization (III)

Capacity is related to resources not to activities!

- The process capacity is determined by the bottleneck
 - The bottleneck is the resource or resource pool with the smallest capacity (the slowest resource in terms of jobs/time unit)
 - The slowest resource will limit the process throughput

Capacity Utilization

- The theoretical process capacity is obtained by focusing on processing times as opposed to activity times
 - Delays and waiting times are disregarded
 - ⇒ The actual process throughput ≤ The theoretical capacity!

 $Capacity\ Utilization = \frac{Actual\ Throughput}{Theoretical\ Process} \underbrace{Capacity}$

46

Example

Resource type	Pool Capacity (jobs/min) x 60 =	Pool Capacity (jobs/hour)
R1	0.36	21.6
R2	0.13	7.8
R3	0.17	10.2

So, R2 is the bottleneck and the Process Capacity is 7.8 jobs/hour Let's say in reality, the actual throughput is only 6 jobs/hour Then Capacity Utilisation is $(6/7.8) \times 100\% = 76.9\%$

47

Overview

- Processes and Flows Important Concepts
 - Throughput
 - WIP
 - Cycle Time
 - Little's Formula
- Cycle Time Analysis
- Capacity Analysis
- Managing Cycle Time and Capacity
 - Cycle time reduction
 - Increasing Process Capacity

Cycle time and capacity analysis provide valuable information about process performance

- · Helps identify problems
- Increases process understanding
- Useful for assessing the effect of design changes

Ways of reducing cycle times through process redesign

- Eliminate activities
- 2. Reduce waiting and processing time
- 3. Eliminate rework
- 4. Perform activities in parallel
- 5. Move processing time to activities not on the critical path
- 6. Reduce setup times and enable batch size reduction

Example – Critical Activity Reduction

Consider a process with three sequences or paths

Sequence (Path)	Time required (minutes)	
1. A→B →E	12+14+15 = 41	Critical path
2. A→C →E	12+20+15 = 47 = CT	
3. A →D →E	12+18+15 = 45	

⇒ By moving 2 minutes of activity time from path 2 to path 1 the cycle time is reduced by 2 minutes to CT=45 minutes.

i.e. when we move some work content from the critical path to a non critical path we can decrease the cycle time.

50

Example

Path Length

A->B->C->D->F 10+20+15+5+10 = 60 min

A->B->E->F 10+20+12+10=52 min

To reduce cycle time, we can redesign the process by moving some work from the critical path to a non critical activity, such as E in this case.

Suppose we move 4 min from C to E, this reduces the CT for the critical path to 56 min and the other path also becomes a critical path, i.e. its CT is also 56 min

51

Increasing Process Capacity

- Two fundamental ways of increasing process capacity
 - 1. Add resource capacity at the bottleneck
 - Additional equipment, labor or overtime
 - Automation

2. Reduce bottleneck workload

- Process redesign
 - Shifting activities from the bottleneck to other resources
 - Reducing activity time for bottleneck jobs
- When the goal is to reduce cycle time and increase capacity careful attention must be given to
 - The resource availability
 - The assignment of activities to resources

52

Theory of Constraints (TOC) (I)

- An approach for identifying and managing bottlenecks
 - To increase process flow and thereby process efficiency
- TOC is focusing on improving the bottom line through
 - Increasing throughput
 - Reducing inventory
 - Reducing operating costs
 - ⇒ Need operating policies that move the variables in the right directions without violating the given constraints
- Three broad constraint categories
 - 1. Resource constraints
 - 2. Market constraints
 - 3. Policy constraints

University

53

Theory of Constraints (TOC) (II)

TOC Methodology

- 1. Identify the system's constraints
- 2. Determine how to exploit the constraints
 - Choose decision/ranking rules for processing jobs in bottleneck
- 3. Subordinate everything to the decisions in step 2
- 4. Elevate the constraints to improve performance
 - For example, increasing bottleneck capacity through investments in new equipment or labor
- 5. If the current constraints are eliminated return to step 1
 - Don't loose inertia, continuous improvement is necessary!
- See example 5.18 , Chapter 5 in Laguna & Marklund

Example - Applying the TOC Methodology

* Apple jan

Consider a process with 9 activities and 3 resource types (X,Y,Z). Activities 1, 2 & 3 require 10 minutes of processing and the other activities 5 minutes each.

There are 3 jobs, following different paths being processed

Job	Routing	Demand (Units/week)	Profit Margin
A	4, 8, and 9	50	\$20
В	1, 2, 3, 5, 6, 7, and 8	100	\$75
С	2, 3, 4, 5, 6, 7, 8, and 9	60	\$60

Activities 1, 2 & 3 utilize resource X, activities 4, 5, & 6 resource Y and activities 7, 8 & 9 resource Z. Each resource have 2400 minutes of weekly processing time available

Step 1. Identify system constraints **Resource Utilisation Calculations**

Resource	Requirements (min/week)	Utilisation ==
X	(30X100) + (20X60)=4,200 Job B Job C	4,200/2,400=175%
Υ	(5X50)+(10X100)+(15X60) = 2,150 Job A Job B Job C	2,150/2,400 = 90%
Z	(10X50)+(10X100)+(15X60)=2,400 Job A Job B Job C	2,400/2,400=100%

- Resource X is the bottleneck in this problem
- · Resource X required over 100% utilisation, so the process is constrained by Resource X

Step 2: Determine how to exploit the system's constraint

Consider 3 rules to process jobs and calculate total weekly profit for each rule.

- 2.1 Rank jobs based on profit margins
 - -> B.C. A
- 2.2 Rank jobs based on their profits per direct labour hour:
 - e.g. Job A has \$1.33 (\$20/15) per direct labour hour, Job B has \$1.50 and C has \$1.20 Most effective
- $2.3\ \text{Rank}$ jobs based on their contribution per minute of the constraint, i.e. ratio of profit and direct labour in Resource X (the bottleneck)
 - Job B has \$2.50 per direct labour per minute in Resource X

Profit/Labour in Resource = \$75/30 = \$2.50

Job C has \$3.00

Job A – its contribution is irrelevant because A jobs are not routed to Resource X

-> C,B, A (where A is a 'free' job w.r.t. Resource X

How can Resource X be utilised more effectively?

Step 3. Subordinate everything to the decisions in step 2

Calculate the no. of jobs of each type to be processed, utilisation of each resource, total weekly profit – depends on ranking rule in step $2\,$

- 3.1 Max no. of B jobs = 80 per week, i.e. maximum that X can complete (2400/30=80)
- If 80 B jobs are processed then no Job C is processed because no more capacity
- Job A can be processed because it does not use Resource X.
- Resource Y is not a constraint because its max. utilisation is 90%
- After Job B, 1,600 minutes left (2400-800) are left in Resource Z
- -> 160 (i.e.1600/10 = 160) Job A can be processed
- Demand for Job A is 50 per week so this can be satisfied
- See resource utilisation table below:

Resource	Requirements (min/week)	Utilisation
Χ	80 jobs X 30 mins/each job = 2400 mins	2400/2400=100%
Υ	(10 X 80)+(5 X 50)=1,050	1,050/2400=44%
Z	(10X80)+(10X50)=1,300	1,300/2400=54%

Total profit of this processing plan (i.e. B,C,A) is \$75X80 + \$20X50 = \$7,000

Step 3. Subordinate everything to the decisions in step 2

3.2 From rule 2.2, ranking is B,A,C,

Job A does not require Resource X so processing plan is the same as for rule 2.1 (see previous slide),

Total profit is also \$7,000

- 3.3 (C,B,A) Calculate max number of Job C that can be processed through bottleneck 120 Job C can be processed each week (2,400/20)
 - -> Entire demand for Job C (120) can be met.

Subtract capacity from bottleneck and calculate max number of Job B that can be processed with remaining capacity

->40 Job B (1,200/30)

Job A requires Resource Z. Updated capacity of Resource Z is 1,300 min (after subtracting times for Jobs B (40 X 10) and C (60 X 15))

-> Entire demand for Job A can be met

Utilisation for ranking rule 2.3

Resource	Requirements (min/week)	Utilisation
Χ	(30x40) + (20x60)=2,400	2400/2400 = 100%
Υ	(5x50)+(10x40)+(15x60)=1,550	1550/2400=64%
Z	(10x50)+(10x40)+(15x60)=1.800	1.800/2400=75%

Total profit of plan 2.3 is \$20X50 + \$75X40+\$60X60=**\$7,600**

Rule 2.3 gives better results in constrained processes as shown in this example where the goal is selecting the mix of products or services that maximizes total profit.

Maximising Profit in a Restaurant

Restaurant has 28 tables

 Historically there are usually tables reserved for which customers fail to arrive

# No Shows	Probability
0	0.1
1	0.25
2	0.3
3	0.2
4	0.15

Maximising Profit in a Restaurant Restaurant decides to "overbook" Profit per table: \$60 Loss of goodwill if booked table unavailable: \$30 How many overbookings per night yields the most profit?

MONASH University

Maximising Profit in a Restaurant Which number of overbookings is best? 0 1,557 1 1,608 2 1,636.5 3 1,638 4 1.621.5 3 overbookings is best Expected profit is just \$1.50 more for three overbookings than two overbookings MONASH University

Theory of Constraints applied to Supply Chains

- End customer demand drives the pace of a supply chain
- One supplier in the chain may be more constrained than the other suppliers
- Aim of supply chain is to maximise its capability to meet demand by maintaining a buffer of the key component to protect against stockouts downstream of this key component manufacturer
- Set inventory levels at other suppliers of the chain according to the demand and buffer levels to minimise total supply chain inventory costs

Summary

- Three operational variables in a process i.e. throughput, work-in-process and process cycle
- The relationship between these operational variables using **Little's Law**
- Analysis of process performance: process cycle time, capacity
- Theory of Constraints

MONASH University