

SPIE—The International Society for Optical Engineering

PROCEEDINGS

Modeling, Simulation, and Control Technologies for Manufacturing

Ronald Lumia

Chair/Editor

**25–26 October 1995
Philadelphia, Pennsylvania**

Sponsored and Published by
SPIE—The International Society for Optical Engineering

Volume 2596

SPIE is an international technical society dedicated to advancing engineering and scientific applications of optical, photonic, imaging, electronic, and optoelectronic technologies.

Contents

vii *Conference Committee*

SESSION 1 PROCESS MODELING

- 2 **Fuzzy modeling of the manufacturing processes [2596-01]**
J. Abell, J. Pullukat, General Motors Corp.
- 10 **Tool breakage detection in face milling by an unsupervised neural network [2596-02]**
T. J. Ko, H. S. Kim, Yeungnam Univ. (Korea); D. W. Cho, Pohang Univ. of Science and Technology (Korea)
- 22 **Kinematically optimal robot placement for minimum time coordinated motion [2596-03]**
J. T. Feddema, Sandia National Labs.
- 32 **Learning control of optical lens machining [2596-04]**
M.-Y. Liu, C.-R. Ji, J.-N. Xu, L.-S. Yang, Xi'an Jiaotong Univ. (China)
- 40 **Inspection planning for coordinate metrology [2596-05]**
V. N. N. Namboothiri, M. S. Shunmugam, Indian Institute of Technology Madras (India)

SESSION 2 SENSING, MODELING, AND SCHEDULING

- 50 **Direct generation of event-timing equations for generalized flow shop systems [2596-06]**
A. Doustmohammadi, E. W. Kamen, Georgia Institute of Technology
- 63 **Manufacturing dispatching controller design and deadlock avoidance using a matrix equation formulation [2596-07]**
F. L. Lewis, H.-H. Huang, D. Tacconi, Univ. of Texas/Arlington; A. Gürel, Eastern Mediterranean Univ. (Turkey); O. C. Pastravanu, Polytechnic Institute of Iasi (Romania)
- 78 **Solution to the next best view problem for automated CAD model acquisition of free-form objects using range cameras [2596-08]**
R. Pito, R. K. Bajcsy, Univ. of Pennsylvania
- 90 **Sensor configuration for error detection and recovery [2596-09]**
A. J. Briggs, Middlebury College
- 102 **Optimal production flow control for a flexible manufacturing system [2596-10]**
H. Yun, S. X. Bai, Univ. of Florida

SESSION 3 ERROR COMPENSATION AND SIMULATION

- 114 **Data management for error compensation and process control [2596-11]**
H. T. Bandy, D. E. Gilsinn, National Institute of Standards and Technology
- 124 **Fractal characteristic in the wearing of cutting tool [2596-13]**
A. Mei, J. Wang, Wuhan Technical Univ. of Surveying and Mapping (China)

- 133 **Analysis of accuracy of the two typical built-up ball leadscrew joints** [2596-14]
F. Zhang, H. Wu, Huazhong Univ. of Science and Technology (China)
- 139 **Experimental simulation of on-line measurement of screw-thread steel bars** [2596-15]
W. Chen, Z. Liu, J. Lu, P. Li, Shandong Univ. (China)

SESSION 4 APPLICATIONS

- 146 **Autonomous agent for on-machine acceptance of machined components** [2596-16]
C. M. Pancerella, A. J. Hazelton, Sandia National Labs.; H. R. Frost, Stanford Univ.
- 160 **Knowledge-based adaptive neural control of drum level in a boiler system** [2596-17]
N. Tripathi, M. Tran, H. VanLandingham, Virginia Polytechnic Institute and State Univ.
- 172 **Intelligent vision-based part feeding on dynamic pursuit of moving objects** [2596-18]
K.-M. Lee, Georgia Institute of Technology; Y. Qian, Motorola Manufacturing Systems
- 184 **Computer-aided control in nonround process** [2596-19]
G. Fu, S. Huang, Huazhong Univ. of Science and Technology (China)

SESSION 5 OPEN ARCHITECTURE CONTROLLERS

- 192 **DFX via the Internet** [2596-22]
R. Wagner, G. Castanotto, Univ. of Southern California; K. Y. Goldberg, Univ. of California/Berkeley
- 196 **Simulation and implementation of an open architecture controller** [2596-23]
F. Proctor, W. Shackleford, C. Yang, National Institute of Standards and Technology; T. Barbera, M. L. Fitzgerald, N. Frampton, K. Bradford, D. Koogle, M. Bankard, Advanced Technology and Research Corp.
- 205 **Manufacturing: workers, technology, and management** [2596-24]
R. Lumia, Univ. of New Mexico
- 209 **Just-enough-information: a new paradigm for production scheduling in a manufacturing supply network** [2596-25]
D. D. Grossman, P. M. Will, M. M. Beg, V. D. Lee, USC/Information Sciences Institute

SESSION 6 SIMULATION

- 214 **Indentation simulation on brittle materials by molecular dynamics** [2596-26]
R. G. Rentsch, I. Inasaki, Keio Univ. (Japan)
- 225 **Simulation and analysis of complex human tasks** [2596-28]
N. I. Badler, W. M. Becket, B. L. Webber, Univ. of Pennsylvania
- 234 **Distributed simulation approach for enabling cooperation between entities in heterarchical manufacturing systems** [2596-29]
V. V. Prabhu, N. A. Duffie, Univ. of Wisconsin/Madison

243 **Implementation of simulated human grasping for manufacturing tasks [2596-30]**
B. J. Douville, X. Zhao, N. I. Badler, Univ. of Pennsylvania

253 *Addendum*

254 *Author Index*