MSBA 7004 Operations Analytics

Class 2-2: Process Flow Analysis (III)
Inventory & Little's Law
2023

Process Analysis (III) Outline

- Utilization and Utilization Profiles
- Inventory Build-Up Diagram (Short run)
- Little's Law (Long run)

Capacity Rate vs. Throughput Rate

• Both the *capacity rate* and the *throughput rate* measure the *output rate* of a process

Capacity rate: Maximum possible output rate

Throughput rate: Actual output rate

• The *throughput* (or *flow*) *rate* depends on both:

Capacity rate

Input rate (also called the arrival rate)
Rate at which flow units arrive at the process
e.g. Arrival of customers (demand rate), or Raw material
arrival into a factory (planned or scheduled arrivals)

Fundamental Process Characteristics

You observe a long line at a Bakery with customers leaving every 4 minutes. What is the capacity (in customers per hour) of the bakery?

Throughput Rate:

What if Input rate < Capacity rate?

Throughput Rate:

What if Input rate > Capacity rate?

Flow time = average time for a unit to move through the process

Inventory = total number of flow units present in the process

Buffers in a process flow diagram

Waiting areas or buffers holding inventory

• Do not add value. Do not have a capacity rate.

Note: Both buffers and activities can hold inventory.

When you count inventory, you need to determine which part of the process you want to look at.

The Funnel Analogy (continuous time)

When	Results?
Input Rate > Capacity Rate	
Input Rate < Capacity Rate, Inventory =0	
Input Rate < Capacity Rate, Inventory >0	

The Funnel Analogy (continuous time)

When	Results?
Input Rate > Capacity Rate	Output Rate = Capacity Rate, Inventory ↑
Input Rate < Capacity Rate, Inventory =0	Output Rate = Input Rate, Inventory = 0
Input Rate < Capacity Rate, Inventory >0	Output Rate = Capacity Rate, Inventory ↓

Utilization

$$Utilization = \frac{Throughput Rate}{Capacity Rate} = \frac{Actual output rate}{Maximum output rate} \le 100\%$$

- Utilization gives us information about "excess capacity"
- The utilization of each resource in a process can be presented with a *utilization profile* How busy you are?

Resource	Capacity Rate (units/hour)	Input Rate (units/hour)	Utilization
1	6	4	66.67%
2	7	4	57.14%
3	8	4	50.00%
4	6	4	66.67%
5	5	4	80.00%

- What is the optimal utilization of a resource?
 - Run in full capacity, 100%

Implied Utilization

 To capture the idea that there may be excess demand in the short-run, another measure of utilization is often useful

Implied Utilizati on =
$$\frac{\text{Input Rate}}{\text{Capacity Rate}}$$
Compare:
$$Utilization?=? \frac{\text{Throughput}?Rate}{\text{Capacity}?Rate}$$

- Implied utilization also allows us to capture the idea of overtime
 - Organizations often budget for a fixed amount of capacity,
 and work overtime to meet excess demand

Operational Challenge: Mismatch between demand and supply

In any process, the input and output rates will vary <u>over</u> <u>time</u>

- When is capacity wasted (or utilization <1)?
 capacity rate > input rate and inventory=0
- When does inventory (in buffer) build up?
 capacity rate < input rate (the rest of input goes to the buffer and becomes inventory)
- Both are mismatches
- Operations is about matching supply and demand

Matching the Input and Capacity Rates

- For a variety of reasons, a perfect match is not possible.
 What are some of these reasons?
- Case I. Long-run mismatch
 Why? What can we do?
 Increase capacity rate
- Case II. Short-run mismatch

Why? What can we do?

Demand variability (longer waiting time during peak hours)

Increase capacity rate, better forecast, reduce variance (affect

demand side)

Examples: ?

Restaurant (Happy Hour)

Call centers (long waiting during day vs. short waiting at night)

Parking lots (monthly users vs hourly users)

Previous Capstone Project: Improving Parking Lot Utilization Rate

Parking Services

Sino Parking Services Limited is one of the major car park operators in Hong Kong. Over the years, we have introduced user-friendly, cashless payment methods, automated access systems, and Hong Kong's first parking loyalty programme.

1987

120⁺

380⁺
ELECTRIC
VEHICLE
CHARGERS

Previous Capstone Project: Improving Parking Lot Utilization Rate

 Setting: Fixed and limited parking slots, serve two types of customers (monthly and hourly parking)

•	Problem to solve:	
	 Objective function: max 	???

= max ???

 Constraint: Not interfering the use of monthly parking customers (monthly users sign the contract earlier)

```
— Decision variable: ???
```

Previous Capstone Project: Improving Parking Lot Utilization Rate

 Setting: Fixed and limited parking slots, serve two types of customers (monthly and hourly parking)

- Problem to solve:
 - Objective function: max Revenue
 - = max {Sum(Utilization of each parking slot)}
 - Constraint: Not interfering the use of monthly parking customers
 - Decision variable: Number of hourly parking to admit

So far, we have introduced the following Process Characteristics

Process Characteristics	Corresponding Question
Flow Units	What is my "product"?
Input rates and output rates	What is the demand for my process? What is my capacity?
Utilization	What is the proportion of time that the resource is being used?
Flow times (time spent in process)	How long does it take me to produce one "unit"?
Stocks (inventory build-up in buffer)	How much inventory (of flow units) do I need to hold? E.g., queue of patients at a hospital, cars at a dealership, or a-warehousefull of materials.

Steps for Process Flow Analysis

- Process Mapping: Standard/Linear/Swim Lane/Gantt Chart
- Bottleneck Analysis: Identify "flow units", "theoretical flow time", "bottleneck resource", "capacity rate"
- Short-run analysis (inventory build-up diagram)
- Long-run analysis (Little's Law)

An example: Security screening at HKG

Time	Input rate (passengers/15 min slot)	Capacity rate (passengers/15 min slot)	Excess Demand	Excess Capacity
6:15	7	15	0	8
6:30	10	15	0	5
6:45	8	15	0	7
7:00	12	15	0	3
7:15	9	15	0	6
7:30	16	15	1	0
7:45	14	15	0	1
8:00	19	15	4	0
8:15	22	15	7	0
8:30	17	15	2	0
8:45	13	15	0	2
9:00	11	15	0	4
9:15	12	15	0	3
9:30	8	15	0	7
9:45	10	15	0	5
10:00	7	15	0	8
TOTAL	195	240	7	

Do we have enough capacity?

...but not at all times

Enough capacity for the shift ...

Data for a 4-hour shift in 15-min time slots: 7 arrive between 6:00 and 6:15 etc.

Short-run vs. Long-run Averages

- Since the input and output rates may vary over time, both the short-run average and the longrun average rates provide useful information.
- Long-run average input rate must be less than or equal to the long-run average capacity rate
- Long-run average throughput rate= Long-run average input rate
- Short-run average input rate can be greater than the short-run average capacity rate

Why?

Why?

But what would this lead to?

Assumption: All the input need to go through the process.

Security Screening Example Revisited

What is the capacity rate?

Note: In this example, the capacity rate is given. In practice, it may not be obvious. Finding the capacity rate will involve drawing a process flow map, identifying activities, times, resources, etc, and finding the bottleneck

- What is the (average) size of the line?
- How long do passengers wait (flow time)?

Inventory Build-Up Diagram

Time	Input rate (passengers/15 min slot)	Capacity rate (passengers/15 min slot)	Excess Demand	Excess Capacity	INVENTORY BUILD-UP
6:15	7	15	0	8	
6:30	10	15	0	5	
6:45	8	15	0	7	
7:00	12	15	0	3	
7:15	9	15	0	6	
7:30	16	15	1	0	
7:45	14	15	0	1	
8:00	19	15	4	0	
8:15	22	15	7	0	
8:30	17	15	2	0	
8:45	13	15	0	2	
9:00	11	15	0	4	
9:15	12	15	0	3	
9:30	8	15	0	7	
9:45	10	15	0	5	
10:00	7	15	0	8	
TOTAL	195	240			

Inventory Build-Up Diagram

What is the "average inventory" in the buffer?

Calculating "Average Inventory"

Time	Input rate (passengers/15 min slot)	Capacity rate (passengers / 15 min slot)	Excess Demand	Excess Capacity	INVENTORY BUILD-UP
6:15	7	15	0	8	0
6:30	10	15	0	5	0
6:45	8	15	0	7	0
7:00	12	15	0	3	0
7:15	9	15	0	6	0
7:30	16	15	1	0	1
7:45	14	15	0	1	0
8:00	19	15	4	0	4
8:15	22	15	7	0	11
8:30	17	15	2	0	13
8:45	13	15	0	2	11
9:00	11	15	0	4	7
9:15	12	15	0	3	4
9:30	8	15	0	7	0
9:45	10	15	0	5	0
10:00	7	15	0	8	0
	195	240			

Empty Buffer (No Queue)

Buffer NOT empty

Average Inventory = 3.1875

Consider another example ...

Time	Input rate (passengers/30 min slot)	Capacity rate (passengers / 30 min slot)	Excess Demand	Excess Capacity	INVENTORY BUILD-UP
6:30	17	30	0	13	0
7:00	20	30	0	10	0
7:30	25	30	0	5	0
8:00	33	30	3	0	3
8:30	39	30	9	0	12
9:00	24	30	0	6	6
9:30	20	30	0	10	0
10:00	17	30	0	13	0
	195	240			2.625

Average Inventory

... and another ...

Time	Input rate (passengers/60 min slot)	Capacity rate (passengers / 60 min slot)	Excess Demand	Excess Capacity	INVENTORY BUILD-UP
7:00	37	60	0	23	0
8:00	58	60	0	2	0
9:00	63	60	3	0	3
10:00	37	60	0	23	0
	195	240			0.75

Average Inventory

... and another

Average Inventory changes as we select different time intervals in the inventory build-up diagram, why?

Approximation error involved when discrete time intervals are used; error propagates when the intervals are larger

Short-run and Long-run Averages

Short-Run Long-Run

- Can average input rate be less than the average output rate?
- Can average input rate be more than average output rate?
- Can average output rate be more than capacity rate?
- Can average input rate be more than capacity rate?

Short-run and Long-run Averages

- Can average input rate be less than the average output rate?
- Can average input rate be more than average output rate?
- Can average output rate be more than capacity rate?
- Can average input rate be more than capacity rate?

Short-Run Long-Run

In the long run...

Average Input Rate = Average Output Rate ≤ Average Capacity Rate (Assume all the input need to go through the process)

Estimating Process Measures

- Process measures change over time
 - Depending on the mismatch between input rate and capacity rate inventory builds up over time
- We are interested in averages of these quantities
- "Average" values of process measures can be misleading
- It is often convenient to assume <u>continuous</u> input and output processes

Definitions

Instantaneous Flow Rates

R _i (t)	The input rate to the process at time t
R _o (t)	The output rate of the process at time t
$\Delta R(t) = R_i(t) - R_o(t)$	Instantaneous inventory accumulation at time t

Inventory Level

Flow Time

T(t)	The time that a unit which enters (leaves) the
	process at time t spends (has spent) within the
	process

This can be defined in many ways

Inventory and Flow Dynamics

I(t)

- Let (t₁,t₂) denote an interval of time starting at t₁ and ending at t₂
- Suppose "instantaneous inventory accumulation" $\Delta R(t)$ is constant over (t_1,t_2) and equals ΔR . Then,

$$I(t_2) = I(t_1) + \Delta R \cdot (t_2 - t_1)$$

Ending Starting Inventory

Change in Inventory

Average Inventory =
$$\frac{\text{Starting Inventory} + \text{Ending Inventory}}{2}$$

Inventory Build-Up Diagram

Another Inventory Build-Up Example

Week	Input Rate	Capacity Rate	Inventory
0			400
1	900	800	500
2	900	1200	200
3	900	1000	100

Average Inventory

Average inventory depends on whether inventory is assumed to change in discrete steps, or continuously

The average inventory over weeks 0 to 3 is 300

Under the *continuous* assumption:

The average inventory?

"Area under the
curve/#weeks"

Steps for Process Flow Analysis

- Process Mapping: Standard/Linear/Swim Lane/Gantt Chart
- Bottleneck Analysis: Identify "flow units", "theoretical flow time", "bottleneck resource", "capacity rate"
- Short-run analysis (inventory build-up diagram)
- Long-run analysis (Little's Law)

PG Detergent is a company that sells detergent. A bottle of liquid detergent is manufactured in five stages: the liquid detergent is created through three stages: concentrating, distilling, and blending ingredients; the packaging (bottle) is made through one stage, molding the plastic; the final stage, the detergent is injected into the bottle. Each stage is carried out by one machine. The production batch size is 100 detergent bottles. Production times are indicated in the diagram below.

a) What is the capacity rate of the manufacturing process?

The machine for "Molding" is the bottleneck. The capacity rate is 0.4 batches per hour.

PG Detergent is a company that sells detergent. A bottle of liquid detergent is manufactured in five stages: the liquid detergent is created through three stages: concentrating, distilling, and blending ingredients; the packaging (bottle) is made through one stage, molding the plastic; the final stage, the detergent is injected into the bottle. Each stage is carried out by one machine. The production batch size is 100 detergent bottles. Production times are indicated in the diagram below.

b) PG Detergent is considering purchasing a new machine to reduce the time of distilling from 120 minutes to 60 minutes per batch. If this change is made, how will your answer to the previous question change?

Remain the same since the machine for "Molding" is still the bottleneck.

PG Detergent is a company that sells detergent. A bottle of liquid detergent is manufactured in five stages: the liquid detergent is created through three stages: concentrating, distilling, and blending ingredients; the packaging (bottle) is made through one stage, molding the plastic; the final stage, the detergent is injected into the bottle. Each stage is carried out by one machine. The production batch size is 100 detergent bottles. Production times are indicated in the diagram below.

c) How long does the company take to produce the first bottle of liquid detergent? (flow time of the process)

Top path: 60 + 120 + 100 + 120 = 400 minutes.

Bottom path: 150 + 120 = 270 minutes.

Answer: 400 minutes.