

FACTORY PHYSICS

Third Edition

Wallace J. Hopp

University of Michigan

Mark L. Spearman

Factory Physics, Inc.

WAVELAND

PRESS, INC.

Long Grove, Illinois

0	Factory Physics?	1
---	------------------	---

PART I

THE LESSONS OF HISTORY

1	Manufacturing in America	14
2	Inventory Control: From EOQ to ROP	49
3	The MRP Crusade	114
4	From the JIT Revolution to Lean Manufacturing	155
5	What Went Wrong	176

PART II

FACTORY PHYSICS

6	A Science of Manufacturing	196
7	Basic Factory Dynamics	227
8	Variability Basics	264
9	The Corrupting Influence of Variability	306
10	Push and Pull Production Systems	356
11	The Human Element in Operations Management	384
12	Total Quality Manufacturing	399

PART III

PRINCIPLES IN PRACTICE

13	A Pull Planning Framework	434
14	Shop Floor Control	481
15	Production Scheduling	516
16	Aggregate and Workforce Planning	553
17	Supply Chain Management	603
18	Capacity Management	648
19	Synthesis—Pulling It All Together	670

References	697
------------	-----

Index	709
-------	-----

0 Factory Physics? 1

- 0.1 The Short Answer 1
- 0.2 The Long Answer 1
 - 0.2.1 Focus: Manufacturing Management 1
 - 0.2.2 Scope: Operations 3
 - 0.2.3 Method: Factory Physics 6
 - 0.2.4 Perspective: Flow Lines 9
- 0.3 An Overview of the Book 11

PART I

THE LESSONS OF HISTORY

1 Manufacturing in America 14

- 1.1 Introduction 14
- 1.2 The American Experience 15
- 1.3 The First Industrial Revolution 17
 - 1.3.1 The Industrial Revolution in America 18
 - 1.3.2 The American System of Manufacturing 19
- 1.4 The Second Industrial Revolution 20
 - 1.4.1 The Role of the Railroads 21
 - 1.4.2 Mass Retailers 22
 - 1.4.3 Andrew Carnegie and Scale 23
 - 1.4.4 Henry Ford and Speed 24
- 1.5 Scientific Management 26
 - 1.5.1 Frederick W. Taylor 27
 - 1.5.2 Planning versus Doing 30
 - 1.5.3 Other Pioneers of Scientific Management 31
 - 1.5.4 The Science in Scientific Management 32
- 1.6 The Rise of the Modern Manufacturing Organization 33
 - 1.6.1 Du Pont, Sloan, and Structure 33
 - 1.6.2 Hawthorne and the Human Element 34
 - 1.6.3 Management Education 36

1.7	Peak, Decline, and Resurgence of American Manufacturing	37
1.7.1	The Golden Era	38
1.7.2	Accountants Count and Salesmen Sell	38
1.7.3	The Professional Manager	41
1.7.4	Recovery and Globalization of Manufacturing	43
1.8	The Future	44
	Discussion Points	46
	Study Questions	47
2	Inventory Control: From EOQ to ROP	49
2.1	Introduction	49
2.2	The Economic Order Quantity Model	50
2.2.1	Motivation	50
2.2.2	The Model	50
2.2.3	The Key Insight of EOQ	53
2.2.4	Sensitivity	55
2.2.5	EOQ Extensions	57
2.3	Dynamic Lot Sizing	58
2.3.1	Motivation	58
2.3.2	Problem Formulation	59
2.3.3	The Wagner-Whitin Procedure	60
2.3.4	Interpreting the Solution	64
2.3.5	Caveats	65
2.4	Statistical Inventory Models	66
2.4.1	The News Vendor Model	67
2.4.2	The Base Stock Model	71
2.4.3	The (Q, r) Model	78
2.5	Conclusions	91
	Appendix 2A Basic Probability	93
	Appendix 2B Inventory Formulas	105
	Study Questions	107
	Problems	108
3	The MRP Crusade	114
3.1	Material Requirements Planning—MRP	114
3.1.1	The Key Insight of MRP	114
3.1.2	Overview of MRP	115
3.1.3	MRP Inputs and Outputs	119
3.1.4	The MRP Procedure	121
3.1.5	Special Topics in MRP	126
3.1.6	Lot Sizing in MRP	129
3.1.7	Safety Stock and Safety Lead Times	133
3.1.8	Accommodating Yield Losses	135
3.1.9	Problems in MRP	135
3.2	Manufacturing Resources Planning—MRP II	139
3.2.1	The MRP II Hierarchy	140
3.2.2	Long-Range Planning	141

3.2.3	Intermediate Planning	141
3.2.4	Short-Term Control	145
3.3	Enterprise Resources Planning and Supply Chain Management	147
3.3.1	ERP and SCM	148
3.3.2	Advanced Planning Systems	149
3.4	Conclusions	149
	Study Questions	150
	Problems	151
4	From the JIT Revolution to Lean Manufacturing	155
4.1	The Origins of JIT	155
4.2	JIT Goals	157
4.3	The Environment as a Control	158
4.4	Implementing JIT	160
4.4.1	Production Smoothing—Heijunka	160
4.4.2	Capacity Buffers	162
4.4.3	Setup Reduction	162
4.4.4	Cross-Training and Plant Layout	163
4.4.5	Less Work In Process	165
4.5	Total Quality Management	165
4.5.1	Driving Forces for Higher Quality	165
4.5.2	Quality Principles from JIT	166
4.5.3	The West Strikes Back—ISO 9000	167
4.6	Pull Systems and Kanban	168
4.6.1	Classic Kanban	168
4.6.2	Other Pull Systems	170
4.6.3	Kanban and Base Stock Systems	170
4.7	Goodbye JIT, Hello Lean	171
4.7.1	Lean Manufacturing	171
4.7.2	Six Sigma and Beyond	171
4.8	The Lessons of JIT/Lean and TQM/Six Sigma	172
	Discussion Point	174
	Study Questions	174
5	What Went Wrong?	176
5.1	The Problem	176
5.2	The Solution	180
5.3	Scientific Management	181
5.4	The Rise of the Computer	183
5.5	Other "Scientific" Approaches	187
5.5.1	Business Process Re-engineering	188
5.5.2	Lean Manufacturing	188
5.5.3	Six Sigma	189
5.6	Where to from Here?	190
	Discussion Points	192
	Study Questions	192

PART II**FACTORY PHYSICS****6 A Science of Manufacturing 196**

- 6.1 The Seeds of Science 196
 - 6.1.1 A Blizzard of Buzzwords 196
 - 6.1.2 Why Science? 197
- 6.2 Formal Roots 201
 - 6.2.1 What Is Science? 201
 - 6.2.2 "Formal Cause" of Manufacturing Systems 202
 - 6.2.3 Models—Prescriptive and Descriptive 204
- 6.3 Strategic and Operational Objectives 205
 - 6.3.1 Fundamental Objective 206
 - 6.3.2 Hierarchical Objectives 206
 - 6.3.3 Strategic Positioning 208
- 6.4 Models and Performance Measures 213
 - 6.4.1 Cost Accounting 214
 - 6.4.2 Tactical and Strategic Modeling 217
 - 6.4.3 Considering Risk 218
- 6.5 A Methodology for Improvement 219
- 6.6 Conclusions 221
- Appendix 6A** Activity-Based Costing (ABC) 223
- Study Questions 224
- Problems 225

7 Basic Factory Dynamics 227

- 7.1 Introduction 227
- 7.2 Definitions and Parameters 228
 - 7.2.1 Definitions 228
 - 7.2.2 Parameters 231
 - 7.2.3 Examples 232
- 7.3 Simple Relationships 235
 - 7.3.1 Best-Case Performance 235
 - 7.3.2 Worst-Case Performance 241
 - 7.3.3 Practical Worst-Case Performance 244
 - 7.3.4 Bottleneck Rates and Cycle Time 248
 - 7.3.5 Internal Benchmarking 250
- 7.4 Labor-Constrained Systems 253
 - 7.4.1 Ample Capacity Case 254
 - 7.4.2 Full Flexibility Case 255
 - 7.4.3 CONWIP Lines with Flexible Labor 256
 - 7.4.4 Flexible Labor System Design 257
- 7.5 Conclusions 258
- Study Questions 259
- Problems 259
- Intuition-Building Exercises 262

8	Variability Basics	264
8.1	Introduction	264
8.2	Variability and Randomness	265
8.2.1	The Roots of Randomness	265
8.2.2	Probabilistic Intuition	267
8.3	Process Time Variability	268
8.3.1	Measures and Classes of Variability	268
8.3.2	Low and Moderate Variability	269
8.3.3	Highly Variable Process Times	270
8.4	Causes of Variability	271
8.4.1	Natural Variability	271
8.4.2	Variability from Preemptive Outages (Breakdowns)	272
8.4.3	Variability from Nonpreemptive Outages	275
8.4.4	Variability from Rework	277
8.4.5	Summary of Variability Formulas	277
8.5	Flow Variability	277
8.5.1	Characterizing Variability in Flows	278
8.5.2	Demand Variability and Flow Variability	281
8.5.3	Batch Arrivals and Departures	281
8.6	Variability Interactions—Queueing	282
8.6.1	Queueing Notation and Measures	283
8.6.2	Fundamental Relations	284
8.6.3	The <i>MIMI</i> Queue	284
8.6.4	Performance Measures	287
8.6.5	Systems with General Process and Interarrival Times	288
8.6.6	Parallel Machines	290
8.6.7	Parallel Machines and General Times	291
8.7	Effects of Blocking	292
8.7.1	The <i>M/M/1/b</i> Queue	292
8.7.2	General Blocking Models	296
8.8	Variability Pooling	298
8.8.1	Batch Processing	299
8.8.2	Safety Stock Aggregation	300
8.8.3	Queue Sharing	300
8.9	Conclusions	301
	Study Questions	302
	Problems	303
9	The Corrupting Influence of Variability	306
9.1	Introduction	306
9.1.1	Can Variability Be Good?	306
9.1.2	Examples of Good and Bad Variability	307
9.2	Variability Laws	308
9.2.1	Buffering Examples	309
9.2.2	Pay Me Now or Pay Me Later	311
9.2.3	Flexibility	313
9.2.4	Organizational Learning	314

9.3	Flow Laws	314
9.3.1	Product Flows	314
9.3.2	Capacity	315
9.3.3	Utilization	317
9.3.4	Variability and Flow	318
9.4	Batching Laws	318
9.4.1	Types of Batches	319
9.4.2	Process Batching	320
9.4.3	Transfer Batches	324
9.5	Cycle Time	327
9.5.1	Cycle Time at a Single Station	327
9.5.2	Assembly Operations	328
9.5.3	Line Cycle Time	329
9.5.4	Cycle Time, Lead Time, and Service	331
9.6	Performance and Variability	333
9.6.1	Measures of Manufacturing Performance	333
9.7	Diagnostics and Improvements	340
9.7.1	Increasing Throughput	340
9.7.2	Reducing Cycle Time	343
9.7.3	Improving Customer Service	346
9.8	Conclusions	347
	Study Questions	349
	Intuition-Building Exercises	349
	Problems	351

10 Push and Pull Production Systems 356

10.1	Introduction	356
10.2	Perceptions of Pull	356
10.2.1	The Key Distinction between Push and Pull	357
10.3	The Magic of Pull	359
10.3.1	Reducing Manufacturing Costs	359
10.3.2	Reducing Variability	360
10.3.3	Improving Quality	361
10.3.4	Maintaining Flexibility	362
10.3.5	Facilitating Work Ahead	363
10.4	CONWIP	363
10.4.1	Basic Mechanics	364
10.4.2	Mean-Value Analysis Model	365
10.5	Comparisons of CONWIP with MRP	369
10.5.1	Observability	369
10.5.2	Efficiency	369
10.5.3	Variability	371
10.5.4	Robustness	372
10.6	Comparisons of CONWIP with Kanban	373
10.6.1	Card Count Issues	373
10.6.2	Product Mix Issues	375
10.6.3	People Issues	376
10.6.4	The Inventory/Order Interface	377
10.7	Conclusions	380

Study Questions 381
 Problems 381

11 The Human Element in Operations Management 384

11.1 Introduction 384
 11.2 Basic Human Laws 385
 11.2.1 The Foundation of Self-interest 385
 11.2.2 The Fact of Diversity 387
 11.2.3 The Power of Zealotry 390
 11.2.4 The Reality of Burnout 392
 11.3 Planning versus Motivating 393
 11.4 Responsibility and Authority 394
 11.5 Summary 396
 Discussion Points 397
 Study Questions 398

12 Total Quality Manufacturing 399

12.1 Introduction 399
 12.1.1 The Decade of Quality 399
 12.1.2 A Quality Anecdote 400
 12.1.3 The Status of Quality 401
 12.2 Views of Quality 402
 12.2.1 General Definitions 402
 12.2.2 Internal versus External Quality 402
 12.3 Statistical Quality Control 404
 12.3.1 SQC Approaches 404
 12.3.2 Statistical Process Control 405
 12.3.3 SPC Extensions 408
 12.4 Six Sigma 409
 12.4.1 Statistical Foundations 410
 12.4.2 DMAIC 413
 12.4.3 Organizational Structure 413
 12.5 Quality and Operations 414
 12.5.1 Quality Supports Operations 416
 12.5.2 Operations Supports Quality 422
 12.6 Quality and the Supply Chain 424
 12.6.1 A Safety Lead Time Example 424
 12.6.2 Purchased Parts in an Assembly System 425
 12.6.3 Vendor Selection and Management 427
 12.7 Conclusions 428
 Study Questions 428
 Problems 429

PART III

PRINCIPLES IN PRACTICE

13 A Pull Planning Framework 434

13.1 Introduction 434

13.2	Disaggregation	435
13.2.1	Time Scales in Production Planning	435
13.2.2	Other Dimensions of Disaggregation	437
13.2.3	Coordination	439
13.3	Forecasting	440
13.3.1	Causal Forecasting	441
13.3.2	Time Series Forecasting	444
13.3.3	The Art of Forecasting	456
13.4	Planning for Pull	456
13.5	Hierarchical Production Planning	459
13.5.1	Capacity/Facility Planning	461
13.5.2	Workforce Planning	463
13.5.3	Aggregate Planning	465
13.5.4	WIP and Quota Setting	466
13.5.5	Demand Management	469
13.5.6	Sequencing and Scheduling	469
13.5.7	Shop Floor Control	470
13.5.8	Real-Time Simulation	471
13.5.9	Production Tracking	471
13.6	Conclusions	472
Appendix 13A	A Quota-Setting Model	473
	Study Questions	475
	Problems	476

14 Shop Floor Control 481

14.1	Introduction	481
14.2	General Considerations	484
14.2.1	Gross Capacity Control	484
14.2.2	Bottleneck Planning	486
14.2.3	Span of Control	488
14.3	CONWIP Configurations	488
14.3.1	Basic CONWIP	489
14.3.2	More Complex CONWIP Systems	489
14.3.3	Tandem CONWIP Lines	496
14.3.4	Shared Resources	497
14.3.5	Multiple-Product Families	499
14.3.6	CONWIP Assembly Lines	500
14.4	Other Pull Mechanisms	501
14.4.1	Kanban	502
14.4.2	Pull-from-the-Bottleneck Methods	503
14.4.3	Shop Floor Control and Scheduling	504
14.5	Production Tracking	505
14.5.1	Statistical Throughput Control	505
14.5.2	Long-Range Capacity Tracking	508
14.6	Conclusions	510
Appendix 14A	Statistical Throughput Control	512
	Study Questions	513
	Problems	513

17.2	Reasons for Holding Inventory	604
17.2.1	Raw Materials	604
17.2.2	Work in Process	604
17.2.3	Finished Goods Inventory	606
17.2.4	Spare Parts	607
17.3	Managing Raw Materials	607
17.3.1	Visibility Improvements	608
17.3.2	ABC Classification	608
17.3.3	Just-in-Time	609
17.3.4	Setting Safety Stock/Lead Times for Purchased Components	610
17.3.5	Setting Order Frequencies for Purchased Components	610
17.4	Managing WIP	616
17.4.1	Reducing Queueing	617
17.4.2	Reducing Wait-for-Batch WIP	619
17.4.3	Reducing Wait-to-Match WIP	620
17.5	Managing FGI	621
17.6	Managing Spare Parts	623
17.6.1	Stratifying Demand	623
17.6.2	Stocking Spare Parts for Emergency Repairs	623
17.7	Multiechelon Supply Chains	631
17.7.1	System Configurations	632
17.7.2	Performance Measures	633
17.7.3	The Bullwhip Effect	634
17.7.4	An Approximation for a Two-Level System	638
17.8	Conclusions	643
	Discussion Point	645
	Study Questions	645
	Problems	646

18 Capacity Management 648

18.1	The Capacity-Setting Problem	648
18.1.1	Short-Term and Long-Term Capacity Setting	648
18.1.2	Strategic Capacity Planning	649
18.1.3	Traditional and Modern Views of Capacity Management	651
18.2	Modeling and Analysis	653
18.2.1	Example: A Minimum Cost, Capacity-Feasible Line	655
18.2.2	Forcing Cycle Time Compliance	657
18.3	Modifying Existing Production Lines	658
18.4	Designing New Production Lines	659
18.4.1	The Traditional Approach	659
18.4.2	A Factory Physics Approach	660
18.4.3	Other Facility Design Considerations	661
18.5	Capacity Allocation and Line Balancing	662
18.5.1	Paced Assembly Lines	662
18.5.2	Unbalancing Flow Lines	663
18.6	Conclusions	663
	Appendix 18A The Line-of-Balance Problem	665
	Study Questions	668
	Problems	668

19	Synthesis—Pulling It All Together	670
19.1	The Strategic Importance of Details	670
19.2	The Practical Matter of Implementation	671
19.2.1	A Systems Perspective	671
19.2.2	Initiating Change	672
19.3	Focusing Teamwork	673
19.3.1	Pareto's Law	674
19.3.2	Factory Physics Laws	674
19.4	A Factory Physics Parable	677
19.4.1	Hitting the Trail	677
19.4.2	The Challenge	680
19.4.3	The Lay of the Land	680
19.4.4	Teamwork to the Rescue	683
19.4.5	How the Plant Was Won	690
19.4.6	Epilogue	691
19.5	The Future	692
	References	697
	Index	709