
Production and Inventory Management

ARNOLDO C. HAX

Massachusetts Institute of Technology

DAN CANDEA

Polytechnic Institute of Cluj-Napoca

TECHNISCHE HOCHSCHULE DARMSTADT
Fachbereich 1
<u>Gesamtbibliothek</u>
<u>Betriebswirtschaftslehre</u>
Inventar-Nr. : 37.204
Abstell-Nr. : A.25/520
Sachgebiete: 4
.....
.....

Contents

PREFACE ix

CHAPTER 1 Introduction 1

- 1.1 The Nature of the Production-Inventory Management Systems 1
- 1.2 Anthony's Framework: Strategic, Tactical, and Operational Decisions 3
 - 1.2.1 *Strategic Planning: Facilities Design*
 - 1.2.2 *Management Control (Tactical Planning): Aggregate Capacity Planning*
 - 1.2.3 *Operational Control: Detailed Production Scheduling*
- 1.3 Implications of Anthony's Framework: A Hierarchical Integrative Approach 6
- 1.4 The Product Structure Framework 7
- 1.5 Implications of the Product Structure Framework: A Classification of Production-Inventory Systems 9
 - 1.5.1 *Types of Production-Inventory Systems*
 - 1.5.2 *Aggregation of Items*
- 1.6 The Diagnostic Process 11
- Bibliography 11

CHAPTER 2 Facilities Design 13

- 2.1 Introduction 13
 - 2.1.1 *A Simple Model Formulation*
- 2.2 Issues and Assumptions in Modeling the Facilities Design Problem 16
 - 2.2.1 *Nature of the Set of Possible Facility Locations*
 - 2.2.2 *Optimization Criteria and Cost Structure*
 - 2.2.3 *Nature of the Problem*
 - 2.2.4 *Number of Facilities to Be Located*
 - 2.2.5 *Number of Distribution Stages*
 - 2.2.6 *Capacity Restrictions*
 - 2.2.7 *Number of Products Being Distributed*
- 2.3 General Discrete Location–Allocation Problems 21
 - 2.3.1 *Features and Formulations*
 - 2.3.2 *Computational Methods*
- 2.4 Other Discrete Space Formulations 49
 - 2.4.1 *Location Problems*
 - 2.4.2 *Location–Allocation Problems*
 - 2.4.3 *Minimax Location and Location–Allocation Problems*
- 2.5 Continuous Space Formulations 59
 - 2.5.1 *Single-Facility Location Models*
 - 2.5.2 *Multifacility Location and Location–Allocation Models*
- Bibliography 63

CHAPTER 3 Aggregate Production Planning 69

- 3.1 Introduction 69
 - 3.1.1 *Ways to Absorb Demand Fluctuations*
 - 3.1.2 *Costs Relevant to Aggregate Production Planning*
 - 3.1.3 *The Role of Models in Aggregate Production Planning*
- 3.2 Linear Cost Models 72
 - 3.2.1 *Classical Linear Programming Models*
 - 3.2.2 *Goal Programming Models*
 - 3.2.3 *Advantages and Disadvantages of Linear Cost Models*
- 3.3 Quadratic Cost Models (Linear Decision Rules) 85
 - 3.3.1 *Cost Components*
 - 3.3.2 *Model Formulation*
 - 3.3.3 *The Linear Decision Rules*

3.3.4	<i>Extensions to the HMMS Model</i>	
3.3.5	<i>Advantages and Disadvantages of Quadratic Cost Models</i>	
3.4	Lot Size Models (Fixed Cost Models)	88
3.4.1	<i>Uncapacitated Lot Size Models</i>	
3.4.2	<i>Capacitated Lot Size Models</i>	
3.4.3	<i>Advantages and Disadvantages of Lot Size Models</i>	
3.5	General Cost Models	101
3.5.1	<i>Nonlinear Analytical Models</i>	
3.5.2	<i>Heuristic Decision Rules</i>	
3.5.3	<i>Search Decision Rules</i>	
3.5.4	<i>Simulation Decision Rules</i>	
3.5.5	<i>Advantages and Disadvantages of General Cost Models</i>	
	Bibliography	117

CHAPTER 4 Inventory Management 125

4.1	Introduction	125
4.1.1	<i>Inventories and Their Functions</i>	
4.1.2	<i>Classification of Inventory Systems</i>	
4.1.3	<i>Objectives and Structure of Inventory Management System</i>	
4.2	Economic Order Quantity Decision Rules	130
4.2.1	<i>Costs in an Inventory System</i>	
4.2.2	<i>Single Item Economic Order Quantity Decision Rules</i>	
4.2.3	<i>Multiple Items Economic Order Quantity Decision Rules</i>	
4.3	Forecasting	152
4.3.1	<i>Exponential Smoothing Methods for Fast-Moving Items</i>	
4.3.2	<i>Forecasting over Lead Times</i>	
4.3.3	<i>Forecast Errors</i>	
4.3.4	<i>Forecasting Slow-Moving Items</i>	
4.3.5	<i>Tracking Signals to Monitor the Forecasts</i>	
4.4	Safety Stock Decision Rules	187
4.4.1	<i>The ABC Inventory Classification</i>	
4.4.2	<i>Safety Stocks for Fast-Moving Items</i>	
4.4.3	<i>Safety Stocks for Slow-Moving Items</i>	
4.5	The System Integrative Module	216
4.5.1	<i>Made-to-Order Versus Stock Items</i>	
4.5.2	<i>Continuous Versus Periodic Review Systems</i>	
4.5.3	<i>Continuous Review</i>	

Systems 4.5.4 Periodic Review Systems
4.5.5 Other Issues in Inventory Control Systems

4.6 The System-Management Interaction and Evaluation Module 240

4.6.1 Exchange Curves 4.6.2 How Much to Order?
4.6.3 Updating Frequency of System Parameters
4.6.4 Actions to Be Taken When the Tracking Signal Is Triggered
4.6.5 Management Adjustments to Statistical Forecasts
4.6.6 Production and Inventory Control System Outputs

Bibliography 249

CHAPTER 5 Operations Scheduling 257

5.1 Introduction 257

5.2 Job Shop Scheduling 258

5.2.1 The Job Shop Process—Issues and Assumptions
5.2.2 The Single-Machine Shop
5.2.3 The Parallel Machine Shop
5.2.4 The Flow Shop
5.2.5 The General Job Shop
5.2.6 Closing Notes

5.3 Project Management 325

5.3.1 Constructing the Network
5.3.2 Project Activity Scheduling
5.3.3 The PERT Probabilistic Calculations
5.3.4 Resource Analysis and Allocation
5.3.5 Closing Notes

5.4 Line Balancing 359

5.4.1 Problem Definition
5.4.2 Solving the Line Balancing Problem
5.4.3 Closing Notes

Bibliography 380

CHAPTER 6 Hierarchical Production Planning Systems 393

6.1 Introduction 393

6.2 Hierarchical Production Planning: A Single-Stage System—The Regular Knapsack Method 394

6.2.1 The Hierarchical Structure of the Single-Stage System
6.2.2 Aggregate Production Planning for Product Types

6.2.3	<i>The Advantages of Aggregate Planning</i>	
6.2.4	<i>The Family Disaggregation Model</i>	
6.2.5	<i>The Item Disaggregation Model</i>	
6.2.6	<i>Issues of Infeasibility and Demand Forecasts</i>	
6.2.7	<i>Measuring Performance of the Single-Stage Hierarchical Planning System</i>	
6.2.8	<i>Comparing Disaggregation Procedures</i>	
6.2.9	<i>Modifications Introduced in Regular Knapsack Method</i>	6.2.10
	<i>Computational Results</i>	
6.3	Hierarchical Production Planning: A Two-Stage System	429
6.3.1	<i>Hierarchical Structure for the Two-Stage Production System</i>	
6.3.2	<i>Aggregate Production Planning for Product Types and Part Types</i>	
6.3.3	<i>Two-Stage Hierarchical Production Planning System—The Disaggregation Procedure</i>	
6.4	Material Requirements Planning	440
6.5	Comparing Hierarchical Production Planning with Material Requirements Planning	450
6.5.1	<i>The MRP Model Tested</i>	
6.5.2	<i>Product and Part Structure</i>	
6.5.3	<i>Computational Results</i>	
6.5.4	<i>Conclusions</i>	
Appendix 6.1	Proof of Theorem 6.1	456
Appendix 6.2	Proof of Theorem 6.2	457
Appendix 6.3	The Data Base for Comparing HPP and MRP Methodologies	460
	Bibliography	462

CHAPTER 7 Diagnostic Analysis of a Production and Distribution System 465

7.1	Introduction	465
7.2	The Scope of the Study	466
7.3	Physical Characterization of the Existing Logistics System	468
7.4	Production and Distribution Planning and Scheduling System	471
7.4.1	<i>Basic Characteristics of the Existing System</i>	7.4.2
	<i>Critique of the Existing</i>	

*System: Myopic Planning Horizon
and External Corrections to the Model*
7.4.3 *Critique of the Existing System:
Excessive Level of Detail for Planning
Decisions and Inadequate Support
for Scheduling Decisions*
7.4.4 *An Alternative Production
and Distribution Planning and Scheduling
System*

7.5	Forecasting	477
7.6	Inventory Management	481
	7.6.1 <i>Basic Characteristics</i>	
	7.6.2 <i>Components of Inventory at Sales Branches</i>	
	7.6.3 <i>Potential Improvements in Sales Branch Inventory</i>	
7.7	Consolidation of Sales Branches	485
	7.7.1 <i>Total Cost in Terms of Number of Sales Branches Only</i>	
	7.7.2 <i>Consolidation of Subset of Sales Branches</i>	
7.8	Conclusions of the Study	491
	7.8.1 <i>Diagnostic Study of Ongoing Logistics System</i>	
	7.8.2 <i>Managerial Recommendations</i>	
	Bibliography	493

Index	495
--------------	-----