

Michael L. Pinedo

Planning and Scheduling in Manufacturing and Services

Second edition

 Springer

Contents

Preface	vii
Contents of CD-ROM	xvii

Part I Preliminaries

1 Introduction	3
1.1 Planning and Scheduling: Role and Impact	3
1.2 Planning and Scheduling Functions in an Enterprise	8
1.3 Outline of the Book	11
2 Manufacturing Models	19
2.1 Introduction	19
2.2 Jobs, Machines, and Facilities	21
2.3 Processing Characteristics and Constraints	24
2.4 Performance Measures and Objectives	28
2.5 Discussion	32
3 Service Models	37
3.1 Introduction	37
3.2 Activities and Resources in Service Settings	40
3.3 Operational Characteristics and Constraints	41
3.4 Performance Measures and Objectives	44
3.5 Discussion	46

Part II Planning and Scheduling in Manufacturing

4	Project Planning and Scheduling	53
4.1	Introduction	53
4.2	Critical Path Method (CPM)	56
4.3	Program Evaluation and Review Technique (PERT)	60
4.4	Time/Cost Trade-Offs: Linear Costs	63
4.5	Time/Cost Trade-Offs: Nonlinear Costs	70
4.6	Project Scheduling with Workforce Constraints	71
4.7	ROMAN: A Project Scheduling System for the Nuclear Power Industry	74
4.8	Discussion	78
5	Machine Scheduling and Job Shop Scheduling	83
5.1	Introduction	83
5.2	Single Machine and Parallel Machine Models	84
5.3	Job Shops and Mathematical Programming	86
5.4	Job Shops and the Shifting Bottleneck Heuristic	89
5.5	Job Shops and Constraint Programming	95
5.6	LEKIN: A Generic Job Shop Scheduling System	104
5.7	Discussion	111
6	Scheduling of Flexible Assembly Systems	117
6.1	Introduction	117
6.2	Sequencing of Unpaced Assembly Systems	118
6.3	Sequencing of Paced Assembly Systems	124
6.4	Scheduling of Flexible Flow Systems with Bypass	129
6.5	Mixed Model Assembly Sequencing at Toyota	134
6.6	Discussion	137
7	Economic Lot Scheduling	143
7.1	Introduction	143
7.2	One Type of Item and the Economic Lot Size	144
7.3	Different Types of Items - Rotation Schedules	148
7.4	Different Types of Items - Arbitrary Schedules	152
7.5	More General ELSP Models	161
7.6	Multiproduct Planning and Scheduling at Owens-Corning Fiberglas	164
7.7	Discussion	166
8	Planning and Scheduling in Supply Chains	173
8.1	Introduction	173
8.2	Supply Chain Settings and Configurations	175
8.3	Frameworks for Planning and Scheduling in Supply Chains ...	180

8.4 A Medium Term Planning Model for a Supply Chain 186
 8.5 A Short Term Scheduling Model for a Supply Chain 192
 8.6 Carlsberg Denmark: An Example of a System Implementation 195
 8.7 Discussion 199

Part III Planning and Scheduling in Services

9 Interval Scheduling, Reservations, and Timetabling 207
 9.1 Introduction 207
 9.2 Reservations without Slack 209
 9.3 Reservations with Slack 212
 9.4 Timetabling with Workforce Constraints 215
 9.5 Timetabling with Operator or Tooling Constraints 218
 9.6 Assigning Classes to Rooms at U.C. Berkeley 224
 9.7 Discussion 226

10 Scheduling and Timetabling in Sports and Entertainment . 231
 10.1 Introduction 231
 10.2 Scheduling and Timetabling in Sport Tournaments 232
 10.3 Tournament Scheduling and Constraint Programming 239
 10.4 Tournament Scheduling and Local Search 242
 10.5 Scheduling Network Television Programs 245
 10.6 Scheduling a College Basketball Conference 247
 10.7 Discussion 250

11 Planning, Scheduling, and Timetabling in Transportation . 255
 11.1 Introduction 255
 11.2 Tanker Scheduling 256
 11.3 Aircraft Routing and Scheduling 260
 11.4 Train Timetabling 274
 11.5 Jeppesen Systems: Design and Implementation 281
 11.6 Discussion 285

12 Planning and Scheduling in Health Care 291
 12.1 Introduction 291
 12.2 Scheduling a Single Operating Room 292
 12.3 Multiple Operating Rooms - A Set Packing Formulation 297
 12.4 Multiple Operating Rooms - A Stochastic Approach 301
 12.5 Planning and Scheduling Radiotherapy Treatments 304
 12.6 Emergency Room Staffing - A Constraint Programming Approach 308
 12.7 A Surgery Scheduling and Bed Occupancy Levelling System . . 310
 12.8 Discussion 313

13	Workforce Scheduling	317
	13.1 Introduction	317
	13.2 Days-Off Scheduling	318
	13.3 Shift Scheduling	324
	13.4 The Cyclic Staffing Problem	327
	13.5 Applications and Extensions of Cyclic Staffing	329
	13.6 Crew Scheduling	331
	13.7 Operator Scheduling in a Call Center	335
	13.8 Discussion	339
<hr/>		
Part IV Systems Development and Implementation		
<hr/>		
14	Systems Design and Implementation	347
	14.1 Introduction	347
	14.2 Systems Architecture	348
	14.3 Databases, Object Bases, and Knowledge-Bases	350
	14.4 Modules for Generating Plans and Schedules	355
	14.5 User Interfaces and Interactive Optimization	358
	14.6 Generic Systems vs. Application-Specific Systems	364
	14.7 Implementation and Maintenance Issues	367
15	Advanced Concepts in Systems Design	373
	15.1 Introduction	373
	15.2 Robustness and Reactive Decision Making	374
	15.3 Machine Learning Mechanisms	379
	15.4 Design of Planning and Scheduling Engines and Algorithm Libraries	385
	15.5 Reconfigurable Systems	388
	15.6 Web-Based Planning and Scheduling Systems	390
	15.7 Discussion	393
16	What Lies Ahead?	399
	16.1 Introduction	399
	16.2 Planning and Scheduling in Manufacturing	400
	16.3 Planning and Scheduling in Services	401
	16.4 Solution Methods	403
	16.5 Systems Development	405
	16.6 Discussion	406

Appendices

A	Mathematical Programming: Formulations and Applications	411
A.1	Introduction	411
A.2	Linear Programming Formulations	411
A.3	Nonlinear Programming Formulations	414
A.4	Integer Programming Formulations	416
A.5	Set Partitioning, Set Covering, and Set Packing	418
A.6	Disjunctive Programming Formulations	419
B	Exact Optimization Methods	423
B.1	Introduction	423
B.2	Dynamic Programming	424
B.3	Optimization Methods for Integer Programs	428
B.4	Examples of Branch-and-Bound Applications	430
C	Heuristic Methods	441
C.1	Introduction	441
C.2	Basic Dispatching Rules	442
C.3	Composite Dispatching Rules	445
C.4	Beam Search	449
C.5	Local Search: Simulated Annealing and Tabu-Search	452
C.6	Local Search: Genetic Algorithms	459
C.7	Discussion	461
D	Constraint Programming Methods	465
D.1	Introduction	465
D.2	Constraint Satisfaction	466
D.3	Constraint Programming	467
D.4	OPL: An Example of a Constraint Programming Language	469
D.5	Constraint Programming vs. Mathematical Programming	472
E	Selected Scheduling Systems	475
E.1	Introduction	475
E.2	Generic Systems	475
E.3	Application-Specific Systems	476
E.4	Academic Prototypes	477

F The Legin System User's Guide	479
F.1 Introduction	479
F.2 Linking External Algorithms	479
References	487
Notation	519
Subject Index	523
Name Index	529