

TECHNISCHE HOCHSCHULE DARMSTADT
Fachbereich 1
Gesamtbibliothek
Betriebswirtschaftslehre
Inventar-Nr. : 31.906
Abstell-Nr. : A 14/675
Sachgebiete: 16.9.1
4.3.1

Operations Research in Production Planning, Scheduling, and Inventory Control

Lynwood A. Johnson
Douglas C. Montgomery
Georgia Institute of Technology

JOHN WILEY & SONS, INC; New York · London · Sydney · Toronto

CONTENTS

Chapter 1	Analysis of Production-Inventory Systems	1
1-1	THE PROBLEM ENVIRONMENT	2
1-1.1	The Material Flow System	2
1-1.2	Types of Systems	3
1-1.3	Decision Problems	5
1-1.4	Criteria for Decisions	7
1-2	AN OVERVIEW OF THE BOOK	8
1-3	REFERENCES	11
Chapter 2	Inventory Systems	13
2-1	INTRODUCTION	13

2-1.1	Inventory Problems	13
2-1.2	Functions of Inventories	16
2-1.3	Measures of Effectiveness	18
2-1.4	Uncertainty in Inventory Processes	22
2-1.5	Inventory Policies	23
2-1.6	Analysis of Inventory Systems	25
2-2	DETERMINISTIC SINGLE-ITEM MODELS WITH STATIC DEMAND	26
2-3	MULTIPLE ITEMS AND CONSTRAINTS	33
2-4	QUANTITY DISCOUNTS	37
2-4.1	All-Units Discounts	37
2-4.2	Incremental Discounts	41
2-5	STOCHASTIC SINGLE-PERIOD MODELS	45
2-6	PERIODIC REVIEW MODELS	50
2-6.1	Multiperiod Models with No Fixed Ordering Cost	50
2-6.2	Multiperiod Models with a Fixed Ordering Cost	55
2-6.3	A Heuristic Treatment of the Periodic Review Case with Backorders	56
2-7	CONTINUOUS REVIEW MODELS	59
2-7.1	A Heuristic Treatment of the Fixed Reorder Quantity Policy with Backorders	59
2-7.2	A Heuristic Treatment of the Fixed Reorder Quantity System with Lost Sales	64
2-7.3	Base Stock Systems with Constant Lead Times	66
2-7.4	Base Stock Systems with Variable Lead Times	68
2-8	LOT-SIZE PROBLEMS WITH DYNAMIC DEMAND	71
2-8.1	Continuous Review Lot-Size Problem	71
2-8.2	Periodic Review Lot-Size Problem	74
2-9	REFERENCES	78
2-10	EXERCISES	79
Chapter 3	Production Planning—Static Models	103
3-1	INTRODUCTION	103
3-2	PRODUCT MIX DECISIONS	107
3-2.1	Linear Programming Formulations	108
3-2.2	Stochastic Product Mix Problems	110

3-3	PROCESS SELECTION PROBLEMS	115
3-4	BLENDING PROBLEMS	119
3-5	SIMULTANEOUS PRODUCTION OF MULTIPLE PRODUCTS BY A SINGLE ACTIVITY	122
3-6	SINGLE-FACILITY LOT-SIZE PROBLEMS	124
3-7	MULTIPERIOD PLANNING UNDER STATIC PROBABILISTIC DEMAND	129
	3-7.1 Markov Models and Optimal Periodic Review Policies	129
	3-7.2 A Model with Demand Dependent Upon Service Time	136
3-8	MULTISTAGE PLANNING PROBLEMS	139
	3-8.1 Linear Programming Models	139
	3-8.2 A Single-Period Stochastic Model	146
	3-8.3 Multistage Base Stock Systems	148
	3-8.4 A Multistage Periodic Review Model with Stochastic Demand	151
	3-8.5 Multistage Economic Lot-Size Problems	154
3-9	REFERENCES	166
3-10	EXERCISES	167
 Chapter 4 Production Planning—Dynamic Models		 187
4-1	INTRODUCTION	187
4-2	MODELS WITH LINEAR COSTS	191
	4-2.1 A Model with Only Production and Inventory Costs	191
	4-2.2 A Model with Production Rate Change Costs and Backlogging	197
	4-2.3 A Model with Employment Level and Overtime Decisions	199
4-3	DYNAMIC PROGRAMMING AND NETWORK MODELS	201
	4-3.1 A General Dynamic Programming Model	201
	4-3.2 Network Representations	204
	4-3.3 Models with Convex Costs	207
	4-3.4 Models with Concave Costs	212
4-4	PRODUCTION AND WORK FORCE SMOOTHING	225
	4-4.1 Smoothing Problems and Aggregate Planning	225

4-4.2	Models with Production Change Costs	226
4-4.3	Models with Work Force Change Costs	229
4-4.4	Other Approaches to Aggregate Planning	233
4-5	ADAPTIVE MODELS FOR PRODUCTION CONTROL	236
4-5.1	Production Control Rules	236
4-5.2	Effect on Production and Inventories	239
4-6	MULTIPRODUCT MODELS	242
4-6.1	Multiproduct Linear Programming Models	242
4-6.2	Multiproduct Models with Nonlinear Costs	247
4-7	MULTISTAGE MODELS	258
4-7.1	Structure of Multistage Models	258
4-7.2	Linear Programming Models	262
4-7.3	Network Models	271
4-8	STOCHASTIC MODELS	287
4-8.1	Dynamic Programming Models for a Single Product	289
4-8.2	Chance-Constrained Programming Models	290
4-9	REFERENCES	293
4-10	EXERCISES	296
Chapter 5 Operations Scheduling		321
5-1	INTRODUCTION	321
5-2	JOB SHOP SCHEDULING	322
5-2.1	n Jobs, One Machine	323
5-2.2	n Jobs, Two Machines	325
5-2.3	n Jobs, Three Machines	328
5-2.4	Two Jobs, m Machines	336
5-2.5	n Jobs, m Machines	338
5-2.6	Scheduling to Minimize Total Setup Costs	339
5-2.7	Priority Dispatching in Dynamic Job Shops	345
5-3	PROJECT SCHEDULING	349
5-3.1	The Critical Path Method (CPM)	349
5-3.2	Program Evaluation and Review Technique (PERT)	356
5-3.3	Resource Allocation in Project Network Models	360
5-4	ASSEMBLY LINE BALANCING	363
5-4.1	Mathematical Programming Formulations	365
5-4.2	Heuristic Assembly Line Balancing Procedures	368

5-5	REFERENCES	375
5-6	EXERCISES	376
Chapter 6	Forecasting Systems	399
6-1	INTRODUCTION	399
6-1.1	Nature and Uses of Forecasts	399
6-1.2	Sources of Data	401
6-1.3	Models and Criteria	402
6-2	REGRESSION METHODS	405
6-3	MOVING AVERAGE METHODS	410
6-3.1	A Constant Process	410
6-3.2	A Linear Trend Process	412
6-4	EXPONENTIAL SMOOTHING METHODS	416
6-4.1	Single Exponential Smoothing for a Constant Process	416
6-4.2	Double Exponential Smoothing for a Linear Trend Process	421
6-4.3	Higher-Order Polynomial Models	424
6-4.4	Winters' Method for Seasonal Variation	427
6-4.5	Adaptive Smoothing	432
6-4.6	Choice of Smoothing Constant	441
6-5	FORECASTING OVER LEAD TIMES	442
6-6	THE TRACKING SIGNAL AND ANALYSIS OF FORECAST ERRORS	444
6-7	FORECASTING THE PROBABILITY DISTRIBUTION OF DEMAND	448
6-8	ADAPTIVE CONTROL MODELS	451
6-9	BAYESIAN METHOD IN FORECASTING	456
6-10	THE BOX-JENKINS MODELS	461
6-10.1	A Class of Time Series Models	462
6-10.2	Forecasting with the Box-Jenkins Models	467
6-11	REFERENCES	477
6-12	EXERCISES	478
Chapter 7	Systems Design and Implementation	495

7-1 THE SYSTEM DEVELOPMENT PROCESS	496
7-1.1 Problem Identification	496
7-1.2 Conceptual Design	499
7-1.3 Economic Justification	500
7-1.4 Implementation	501
7-1.5 Personnel and Other Resources	502
7-2 SYSTEM OPERATION	503
7-2.1 Routine Decisions	503
7-2.2 Nonroutine Decisions	503
7-2.3 Maintenance	504
7-2.4 Education	504
7-2.5 Operating Responsibility	504
7-3 REFERENCES	505
Appendix	507
Index	519