Process Analysis

Learning Objectives

- Recognize three basic types of processes: a serial flow process, parallel processes (such as what happens in a restaurant), and logistics processes.
- 2. Understand basic flowcharting of processes.
- 3. Explain how to analyze processes using Little's law.
- 4. Understand how to calculate process performance measures.

Process Analysis

- Process: any part of an organization that takes inputs and transforms them into outputs
- Cycle time: the average successive time between completions of successive units
- Utilization: the ratio of the time that a resource is actually activated relative to the time that it is available for use

Analyzing a Las Vegas Slot Machine

- Analyzing the mechanical slot machine
- 2. Analyzing the new electronic slot machine
- 3. Comparison
- 4. The slot machine is one of many casino processes

Process Flowcharting

- Process flowcharting: the use of a diagram to present the major elements of a process
- The basic elements can include tasks or operations, flows of materials or customers, decision points, and storage areas or queues
- It is an ideal methodology by which to begin analyzing a process

Flowchart Symbols

Process Flowchart Example (Slot Machine)

Types of Processes

Single-stage Process

Stage 1

Multi-stage Process

Stage 1 Stage 2 Stage 3

Buffering, Blocking, and Starving

- Buffer: a storage area between stages where the output of a stage is placed prior to being used in a downstream stage
- Blocking: occurs when the activities in a stage must stop because there is no place to deposit the item
- Starving: occurs when the activities in a stage must stop because there is no work
- Bottleneck: stage that limits the capacity of the process

Multi-stage Process with Buffer

Other Types of Processes

- Serial flow process: a single path for all stages of production
- Parallel process: Some of production has alternative paths where two or more machines are used to increase capacity
- Logistics processes: the movement of things such as materials, people, or finished goods

Make-to-Stock versus Make-to-Order

- Make-to-order
 - Only activated in response to an actual order
 - Both work-in-process and finished goods inventory kept to a minimum
- Make-to-stock
 - Process activated to meet expected or forecast demand
 - Customer orders are served from target stocking level
- Hybrid
 - Combine the features of both make-to-order and make-to-stock

Process Performance Metrics

- Capacity: maximum output of a process or resource measured in units/time: a rate (sometimes called throughput rate)
- Operation time = Setup time + Run time
- Setup time: the length of time required to changeover from one product to another (assumes products are produced in batches)
- Flow time or Throughput time = Average time for a unit to move through the system

Process Performance Metrics (Continued)

Cycle time = Average time between completion of units

- Utilization of an operation =
- Time activated/time available or Demand/Capacity

Cycle Time Example

Suppose you had to produce 600 units in 80 hours to meet the demand requirements of a product. What is the cycle time to meet this demand requirement?

Answer: There are 4,800 minutes (60 minutes/hour x 80 hours) in 80 hours. So the average time between completions would have to be: Cycle time = 4,800/600 units = 8 minutes.

Production Process Mapping and Little's Law

- Total average value of inventory
 - Sum of the value of raw materials, work-in-process, and finished goods inventory
- Inventory turns
 - Cost of goods sold divided by the average inventory value
- Days-of-supply
 - Inverse of inventory turns scaled to days
- Little's law
 - There is a long-term relationship between inventory, throughput, and flow time
 - Inventory = Throughput rate X Flow time

Example: Car Batteries

- Average cost \$45
- ▶ 12 hours to make a car
- Assembles 200 cars per 8 hour shift
 - Currently one shift
- ▶ Holds on average 8,000 batteries in raw material inventory

Example: Average Inventory

- WIP = Throughput x flow time
- ▶ WIP = 25 batteries x 12 hours
- ▶ WIP = 300 batteries
- ightharpoonup Total = 8,000 + 300 = 8,300 batteries

Example: Value and Flow Time

- \rightarrow Value = 8,300 x \$45 = \$375,000
- Flow time = Inventory / Throughput Flow time = 8,000 / 200 = 40 days

Example: Bread Making

Current Layout

Example: Running at 100 Loaves Per Hour

- Both bread making and packaging operate the same amount of time
- Capacity is 100 loaves per hour
- Packaging idle for a quarter hour
 - Has 75 percent utilization
- Flow time (throughput time) is 1.75 hours (no inventory buildup)

Example: Bread Making on Two Parallel Lines

Example: one shift

- Bread making: 200 loaves/hour
- Packaging: 133/33 loaves/hour -- bottleneck
- Capacity is 133.33 loaves/hour

Example: Multiple Shifts

- Bread making runs two shifts
 - Produces $200 \times 8 \times 2 = 3,200$
- Packaging runs three shifts
 - \circ Produces 133.3 x 8 x 3 = 3,200
- Capacities are roughly equal (ignores first hour idle time for packaging)
- Packaging is still the bottleneck so throughput rate is 133 1/3 per hour

Flow Time

- After two shifts, 3200 loaves made but only 1331/3 * 15 = 2000 packaged
- So average inventory over first two shifts is:
- $\frac{1}{2} \times 1200 = 600$
- For third shift, inventory drops from 1200 to 0 so it also averages 600
- Using Little's Law: Inventory = Throughput rate X Flow time:
- ightharpoonup 600 = 133 1/3 x flow time, so
- ▶ Flow time = 4.5 hours for work in process
- Total flow time = 4.5 + 1.75 (processing time) = 6.25 hrs

Process Flow Time Reductions

- 1. Perform activities in parallel
- 2. Change the sequence of activities
- 3. Reduce interruptions