


Business To Manufacturing Markup Language

Process Segment

Version 6.0 - March 2013

B2MML-ProcessSegment


IMPORTANT: While the information, data, and standards provided in this publication were developed and are presented in good faith in accordance with a reasonable process that was subject to intellectual property and antitrust policies to benefit the industry as a whole, the publication is provided "as is" for information and guidance only, and there is no representation or warranty of any type or kind, including but not limited to warranties of merchantability or fitness for a particular purpose, and no warranty that use of the information, data, or standards will not infringe patent, copyright, trademark, trade secret, or other intellectual property rights of any party.

Copyright © 2013 MESA International

All Rights Reserved. http://www.mesa.org

This MESA Work (including specifications, documents, software, and related items) referred to as the Business To Manufacturing Markup Language (B2MML) is provided by the copyright holders under the following license.

Permission to use, copy, modify, or redistribute this Work and its documentation, with or without modification, for any purpose and without fee or royalty is hereby granted provided MESA International is acknowledged as the originator of this Work using the following statement:

"The Business To Manufacturing Markup Language (B2MML) is used courtesy of MESA International." In no event shall MESA International, its members, or any third party be liable for any costs, expenses, losses, damages or injuries incurred by use of the Work or as a result of this agreement.

Material from ANSI/ISA-88 and ANSI/ISA-95 series of standards used with permission of ISA - The Instrumentation, Systems, and Automation Society, www.isa.org

Table of Contents

CHANGE HISTORY	3
SCHEMA SCOPE	4
Key Information Assumptions	4
ProcessSegmentInformation	5
ProcessSegment	5
Resource Identification	7
ELEMENT DEFINITIONS	8
TRANSACTION ELEMENTS	13
DIAGRAM CONVENTION	14

CHANGE HISTORY


Change	Date	Person	Description
V01	7 April 2002	Dennis Brandl Dave Emerson	Initial release
V02	23 Sept 2003	Dennis Brandl Dave Emerson	Changed ##any to "Any" element of type "AnyType"
V03	26 Aug 2005	Dennis Brandl Dave Emerson	Added substitution groups. One group added just before each Any element.
V0301	29 Dec 2005	Dennis Brandl	Made "Value" elements 0unbounded
V04	04 June 2007	Dennis Brandl	 Added transaction elements Removed choice elements in Equipment, Material, and Personnel segment specification types.
V0401	Oct 2008	Dennis Brandl	Changed version number
V0500	Mar 2011	Dennis Brandl	 Updated for ISA 95.02-2010 Added Physical Asset elements Added material assembly elements Removed ##any elements
V0600	Aug 2012	D. Brandl	Updated MESA Copyright

SCHEMA SCOPE

This document defines the information about process segment definitions that may be exchanged between business systems and manufacturing operations systems. This information is based on the data models and attributes defined in the ANSI/ISA 95.00.02 Enterprise/Control System Integration standard. Contact ISA (The Instrumentation, System, and Automation Society) for copies of the standard. Additional information on the standard is available at www.isa.org.

Key Information Assumptions

The data represented in these schemas is derived from the UML model below. This model is defined in the ANSI/ISA 95.00.02 standard. The information model in the model below is hierarchical with process segments containing process segments and personnel, equipment, and material specification information. The key assumption is that the information will be accessed by process segment.


Model of Exchanged Process Segment Information

This schema uses a common schema for definition of elements that are used in multiple schemas, such as ID, Description, and Value. See the document defining the Common schema for definition of the common elements.

ProcessSegmentInformation

The main structuring element of the schema definition is ProcessSegmentInformation.

ProcessSegment

A process segment is a logical grouping of personnel resources, equipment resources, and material required to carry out a production step. Process segment usually define the needed classes of personnel, equipment, and material, but it may define specific resources, such as specific equipment needed. Process segment usually define the quantity of the resource needed.

Identifying process segments requires an understanding of the business processes within the company and the general structure of the manufacturing processes. Not all process segments need to relate to production, there are at least three general types of process segments:


- Production segments those relating to conversion of raw or intermediate materials into intermediate materials or final products.
- Movement segments those relating to movement of materials and keeping track of material and product locations.
- Inspection segments those relating to confirming or testing quality and suitability of materials and products.

ProcessSegment elements may be used to contain information about defined process segments, and the personnel, equipment, and materials required for the segment.

Process segments may also contain process segments, for example a product assembly segment may be made up of assembly, test, and packaging segments. Each segment may be defined as a separate element with separate specifications

Routing may be dependent on the processes. In the figure below the routing contains material dependencies information. The routing information is then used for scheduling. The route in the left side of the figure can be represented in a set of process segment definitions (center table in figure) and process segment dependency definitions (right table in figure). The process segment definitions contain the material production and consumption information. The consumption and production information within the process segments define additional constraints and dependencies required for scheduling of material B1, C1, and F1.

Routings and Material Dependencies


Process Segment

Process Segment A produces material A1 produces material A2 produces material A3 produces material A4 Process Segment B consumes material A1 consumes material A2 produces material B1 Process Segment C consumes material A3 consumes material E1 produces material C1 produces material C2 Process Segment D consumes material A4 consumes material E2 produces material D1 Process Segment E produces material E1 produces material E2 Process Segment F consumes material C2 consumes material D1 produced material F1

Process Segment Dependencies

B must follow A C must follow A C must follow E D must follow A F must follow C F must follow D

Routing with co-products and material dependencies

PersonnelSegmentSpecification

PersonnelSegmentSpecification information may be used to contain information about personnel resources required for execution of the process segment. An element defines the quantity of the personnel class or person required, or a list of properties that identify the subset of the class and quantity of the subset required.

EquipmentSegmentSpecification

EquipmentSegmentSpecification information may be used to contain information about equipment resources required for execution of the process segment. An element defines the quantity of the equipment class or equipment required, or a list of properties that identify the subset of the class and quantity of the subset required.

PhysicalAssetSegmentSpecification

PhysicalAssetSegmentSpecification information may be used to contain information about physical asset resources required for execution of the process segment. An element defines the quantity of the physical asset class or physical asset required, or a list of properties that identify the subset of the class and quantity of the subset required.


MaterialSegmentSpecification

MaterialSegmentSpecification information may be used to contain information about material resources required for execution of the process segment. An element defines the quantity of the material class or material definition required, or a list of properties that identify the subset of the class and quantity of the subset required.


Resource Identification


The process segment information defines what resources are required for execution of the process segment. It does this by defining the classes of resources, or in some cases the exact instance of a resource required. For example, an inspection segment may require 1 inspector for 2 hours and 1 inspection machine for 2 hours. In some industries the exact inspection machine may have to be specified, such as "ElectonMicroprobe#1".


The schemas follow the ANSI/ISA-95 standard by defining resources by class or instance ID, or by defining them by class ID and a property value that is used to define a subset of the resource. For example, the figure below illustrates that a segment may require a certain number of "operators", a personnel class. Other segments may require a subset of operators, such as "Master" operators only. In the first case the class name, "Operator", is sufficient to identify the resource required. In the second case the class name, "Operator", and property name and value, "Ranking" and "Master", define the required resource.


ELEMENT DEFINITIONS


TRANSACTION ELEMENTS


The following elements are defined to support the ISA 95 Part 5 transactions, using the transaction data types defined in the B2MML-Common.xsd schema.

Process Segment Information Elements	Description	
GetProcessSegmentInformation	Get ProcessSegment definitions.	
ShowProcessSegmentInformation	Returned information from the <i>GetProcessSegmentInformation</i> message.	
ProcessProcessSegmentInformation	Process ProcessSegment definitions.	
AcknowledgeProcessSegmentInformation	Returned status from the <i>ProcessProcessSegmentInformation</i> message.	
ChangeProcessSegmentInformation	Change ProcessSegment definitions.	
RespondProcessSegmentInformation	Returned status from the <i>ChangeProcessSegmentInformation</i> message.	
CancelProcessSegmentInformation	Cancel ProcessSegment definitions.	
SyncProcessSegmentInformation	Published <i>ProcessSegment</i> definitions.	

Process Segment Elements	Description	
GetProcessSegment	Get a <i>ProcessSegment</i> definition.	
ShowProcessSegment	Returned information from the GetProcessSegment message.	
ProcessProcessSegment	Process a <i>ProcessSegment</i> definition.	
AcknowledgeProcessSegment	Returned status from the <i>ProcessProcessSegment</i> message.	
ChangeProcessSegment	Change a <i>ProcessSegment</i> definition.	
RespondProcessSegment	Returned status from the <i>ChangeProcessSegment</i> message.	
CancelProcessSegmentI	Cancel a <i>ProcessSegment</i> definition.	
SyncProcessSegment	Published <i>ProcessSegment</i> definition.	

DIAGRAM CONVENTION

The schema diagrams using the following convention to illustrate the structure of the schema elements, the type of the elements and attributes, and the rules for optional elements and repetition.


About MESA: MESA promotes the exchange of best practices, strategies and innovation in managing manufacturing operations and in achieving operations excellence. MESA's industry events, symposiums, and publications help manufacturers achieve manufacturing leadership by deploying practical solutions that combine information, business, manufacturing and supply chain processes and technologies. Visit us online at http://www.mesa.org.

About the XML Committee: The XML Committe was formed within MESA to provide a forum for the development of the B2MML and BatchML specifications.