

Lihui Wang
Weiming Shen
Editors

Process Planning and Scheduling for Distributed Manufacturing

Springer

Contents

List of Contributors.....	xvii
1 An Effective Approach for Distributed Process Planning Enabled by Event-driven Function Blocks	1
<i>Lihui Wang, Hsi-Yung Feng, Ningxu Cai, Wei Jin</i>	
1.1 Introduction	1
1.2 Brief Literature Review	2
1.3 Distributed Process Planning.....	5
1.3.1 Fundamentals of DPP	5
1.3.2 Basic Requirements	6
1.3.3 System Architecture.....	7
1.3.4 Enabling Technologies	8
1.4 Decision Solutions for Supervisory Planning.....	11
1.4.1 EMF for Machining Process Sequencing	11
1.4.2 EMF Grouping.....	14
1.4.3 EMF Sequencing	15
1.4.4 Function Block Design	18
1.5 Setup Merging and Monitoring	22
1.5.1 Setup Merging	23
1.5.2 Detailed Operation Planning.....	25
1.5.3 Function Block Execution Control and Monitoring	26
1.6 Conclusions	27
References.....	28
2 Web-based Polishing Process Planning Using Data-mining Techniques.....	31
<i>V.Y.M. Tsang, B.K.K. Ngai, G.Q. Huang, V.H.Y. Lo, K.C. Cheng</i>	
2.1 Introduction	31
2.2 Literature Review	33
2.2.1 Research Works in Polishing.....	33
2.2.2 Web Application for Knowledge-based Planning	33
2.2.3 Case-based Reasoning	35
2.2.4 Fuzzy Modelling.....	35
2.2.5 Genetic Algorithms.....	36
2.2.6 GA-Fuzzy Systems	36

2.3	Polishing Process Planning.....	37
2.3.1	Purpose of Polishing Process Planning.....	37
2.3.2	Design of Polishing Process Planning	38
2.4	Web-based Portal System for Polishing	40
2.4.1	Problem Definition	41
2.4.2	Objectives	41
2.4.3	Design of Web-based Portal System.....	42
2.4.4	Implementation of Web-based Portal System.....	45
2.5	Knowledge-base Development Methodology	45
2.5.1	General Framework	45
2.5.2	Case Study	49
2.6	Results and Discussions.....	55
2.7	Conclusions	56
	References.....	57
3	Integration of Rule-based Process Selection with Virtual Machining for Distributed Manufacturing Planning.....	61
	<i>Dusan N. Sormaz, Jaikumar Arumugam, Chandrasekhar Ganduri</i>	
3.1	Introduction	61
3.2	IMPlanner Architecture	62
3.3	Knowledge-based Process Selection	64
3.3.1	Knowledge Representation	64
3.3.2	Process Selection Rules	67
3.3.3	Knowledge Base/Database	71
3.3.4	Integration of Rule Execution Engine into IMPlanner	72
3.4	Virtual Machining of Milling Operations.....	72
3.4.1	Geometric Model	73
3.4.2	Kinematic Model	74
3.4.3	Animation Model.....	76
3.4.4	Virtual Machining Scene Graph	78
3.5	Integration Approaches.....	80
3.5.1	Object Visualisation Paradigm	80
3.5.2	Distributed Approach.....	81
3.5.3	Integrated Application	83
3.5.4	XML-based Web Distributed Application.....	83
3.6	Case Study	84
3.7	Related Research	87
3.8	Conclusions	88
	References.....	89
4	CyberCut: A Coordinated Pipeline of Design, Process Planning and Manufacture.....	91
	<i>V. Sundararajan, Paul Wright</i>	
4.1	Introduction	91
4.2	Conventional Approach.....	92

4.2.1	Manufacturing-dependent CAD Systems	93
4.2.2	Bidirectionally Coupled CAD Systems	94
4.3	The CyberCut System.....	95
4.3.1	Overview of the CyberCut System	95
4.3.2	Definition of Features	96
4.4	Architecture	98
4.4.1	WebCAD	99
4.4.2	Feature Recogniser	99
4.4.3	Feature Validation	100
4.4.4	Macroplanner and Setup Planner.....	101
4.4.5	Microplanner	101
4.4.6	Tool-path Planner	104
4.5	Implementation and Results	104
4.6	Conclusions	106
	References.....	107
5	Process Planning, Scheduling and Control for One-of-a-Kind Production.....	109
	<i>Paul Dean, Yiliu Tu, Deyi Xue</i>	
5.1	Introduction	109
5.2	Literature Review	113
5.3	Process Planning.....	117
5.3.1	Long-term Process Planning.....	117
5.3.2	Short-term Process Planning.....	118
5.4	Process Control.....	125
5.5	Adaptive Planning and Control	127
5.6	Long-term Resource Planning	131
5.7	Conclusions	134
	References.....	135
6	Setup Planning and Tolerance Analysis.....	137
	<i>Yiming (Kevin) Rong</i>	
6.1	Introduction	137
6.1.1	Current State-of-the-art.....	138
6.2	Manufacturing Planning System.....	140
6.2.1	Feature-based Part Information Modelling	140
6.2.2	Feature Manufacturing Strategy	143
6.2.3	Machine Tool Capability Modelling.....	144
6.2.4	Setup Planning	144
6.2.5	Fixture Design in Computer-aided Manufacturing Planning ...	146
6.2.6	Manufacturing Plan Generation.....	147
6.3	Automated Setup Planning	148
6.3.1	Graph Theory and Application in Setup Planning	150
6.3.2	Feature Tolerance Relationship Graph (FTG)	150
6.3.3	Datum and Machining Feature Relationship Graph (DMG)....	152

6.3.4	Automated Setup Planning	153
6.3.5	A Case Study	156
6.4	Information Modelling	159
6.4.1	A Systematic Information Modelling Methodology	159
6.4.2	Information Model of CAMP for Mass Customisation	161
6.5	Summary and Discussions.....	164
	References.....	165
7	Scheduling in Holonic Manufacturing Systems.....	167
	<i>Paulo Sousa, Carlos Ramos, José Neves</i>	
7.1	Introduction	167
7.2	Background	168
7.2.1	Holonic Systems	168
7.2.2	Holonic Manufacturing Systems	169
7.3	Applications of Holonic Manufacturing Systems.....	170
7.4	An Approach: the <i>Fabricare</i> Holonic System.....	172
7.4.1	General Description	172
7.4.2	Description of Major Holons	173
7.4.3	Negotiation Protocol.....	176
7.4.4	A Prototype.....	179
7.4.5	Experiments	183
7.5	Conclusions	185
	References.....	187
8	Agent-based Dynamic Scheduling for Distributed Manufacturing	191
	<i>Weiming Shen, Qi Hao</i>	
8.1	Introduction	191
8.2	Complexity of Manufacturing Scheduling Problem	192
8.3	Literature Review	193
8.4	<i>iShopFloor</i> Framework.....	195
8.5	Agent-based Dynamic Manufacturing Scheduling	198
8.6	Agent Framework – AADE	201
8.7	Proof-of-concept Prototypes.....	203
8.7.1	Agent-based Dynamic Scheduling in <i>iShopFloor</i>	203
8.7.2	Real-time Scheduling Service for Enterprise Collaboration....	204
8.8	Key Issues in Technology Deployment in Industry.....	207
8.9	Conclusions and Future Work	208
	References.....	210
9	A Multi-agent System Implementation of an Evolutionary Approach to Production Scheduling	213
	<i>Scott S. Walker, Douglas H. Norrie, Robert W. Brennan</i>	
9.1	Introduction	213
9.2	Background	214

9.2.1	HMS Architectures and Scheduling.....	214
9.2.2	Intelligent Job-shop Scheduling.....	215
9.3	Implementing the Agent-based Scheduling System	216
9.3.1	The Benchmark.....	216
9.3.2	The System Architecture	218
9.3.3	The Scheduling Algorithm.....	219
9.4	Experiments.....	225
9.4.1	Summary of the Experimental System	225
9.4.2	Stochastic Scenario (Stage 2) Results.....	229
9.4.3	Evolving the Mixed-heuristic Scheduler	232
9.5	Conclusions	237
	References.....	239
10	Distributed Scheduling in Multiple-factory Production with Machine Maintenance	243
	<i>Felix Tung Sun Chan, Sai Ho Chung</i>	
10.1	Introduction	243
10.2	Literature Review	246
10.3	Problem Background	249
10.4	Optimisation Methodology:	
	Genetic Algorithm with Dominant Genes	253
	10.4.1 Dominant Genes	253
	10.4.2 Encoding of Chromosome	255
	10.4.3 Dominant Genes Crossover	256
	10.4.4 Mutation Operator	257
	10.4.5 Elitist Strategy	258
	10.4.6 Prevention of Prematurity and Local Searching	258
10.5	Example.....	259
10.6	Conclusions	264
	References.....	264
11	Resource Scheduling for a Virtual CIM System	269
	<i>Sev Nagalingam, Grier Lin, Dongsheng Wang</i>	
11.1	Introduction	269
11.2	VCIM System.....	270
	11.2.1 VCIM Issues.....	272
	11.2.2 Need for a VCIM Architecture	274
	11.2.3 An Agent-based VCIM Architecture	278
	11.2.4 A Java Implementation Environment for a Multi-agent VCIM System.....	280
11.3	Resource Scheduling with the VCIM Architecture	283
	11.3.1 Resource Scheduling in a VCIM System.....	283
	11.3.2 VCIM Resource Scheduling Process	284
11.4	Conclusions	291
	References.....	292

12 A Unified Model-based Integration of Process Planning and Scheduling	295
<i>Weidong Li, S.K. Ong, A.Y.C. Nee</i>	
12.1 Introduction	295
12.2 Recently Related Works	296
12.3 A Unified Model to Integrate Process Planning and Scheduling.....	297
12.4 Simulated Annealing-based Optimisation Approach.....	303
12.5 Case Studies and Discussions.....	305
12.6 Conclusions	307
References.....	308
13 A Study on Integrated Process Planning and Scheduling System for Holonic Manufacturing	311
<i>Nobuhiro Sugimura, Rajesh Shrestha, Yoshitaka Tanimizu, Koji Iwamura</i>	
13.1 Introduction	311
13.2 Literature Review	312
13.3 Process Planning for Holonic Manufacturing Systems	313
13.3.1 Holonic Manufacturing Systems	313
13.3.2 Integrated Process Planning and Scheduling	315
13.3.3 Target System Configuration.....	315
13.4 Process Planning by Job Holons.....	317
13.4.1 Input Information.....	317
13.4.2 Objective Functions.....	318
13.4.3 Procedures Based on GA and DP	320
13.5 Scheduling by Scheduling Holon	323
13.5.1 Objective Functions.....	323
13.5.2 Scheduling Method Based on GA and Dispatching Rules.....	325
13.5.3 Process Plan Modification	326
13.6 Case Studies	328
13.6.1 Process Planning.....	328
13.6.2 Verification of Dispatching Rules	329
13.6.3 Verification of Process Plan Modification.....	330
13.7 Conclusions	332
References.....	332
14 Managing Dynamic Demand Events in Semiconductor Manufacturing Chains by Optimal Control Modelling	335
<i>Yon-Chun Chou</i>	
14.1 Introduction	335
14.2 Problem Description.....	339
14.3 Full-load Production Functions	343
14.3.1 A Full-load Production Function Based on Alternative Routing.....	346
14.4 A Dynamic System Model	349

14.4.1	A Formulation of Optimal Control	350
14.4.2	Closed Control Set.....	354
14.5	Numerical Examples and Application	356
14.6	Conclusions	362
	References.....	362
15	A Parameter-perturbation Approach to Replanning Operations.....	365
	<i>Nazrul I. Shaikh, Michael Masin, Richard A. Wysk</i>	
15.1	Introduction	365
15.2	AHFM Approach.....	366
15.2.1	AHFM for Production Planning	367
15.2.2	Solution Approach to AHFM	374
15.2.3	Scalability of AHFM	379
15.3	Plan Perturbation due to New Customers Orders	382
15.3.1	Estimation of New Order Cost.....	382
15.3.2	New Order Insertion Case Study	386
15.4	Extending the Applicability of AHFM	389
15.5	Conclusions	391
	References.....	391
16	STEP into Distributed Manufacturing with STEP-NC	393
	<i>Xun Xu</i>	
16.1	Introduction	393
16.2	Impediments of Current CNC Technologies	395
16.3	The STEP-NC Standard.....	396
16.4	STEP-NC Implementation Methods.....	398
16.4.1	Part 21 Physical File Implementation Method.....	399
16.4.2	Data Access Implementation Methods	400
16.4.3	XML Implementation Method (<i>Part 28 Edition 1</i>).....	401
16.4.4	XML Implementation Method (<i>Part 28 Edition 2</i>).....	402
16.4.5	Recap – Issues Concerning STEP-NC in XML Format.....	402
16.4.6	Recent Research Publications.....	403
16.5	A STEP-compliant CAPP System for Distributed Manufacturing	403
16.5.1	System Model.....	406
16.5.2	Native STEP-NC Adaptor and Native CNC Databases.....	411
16.5.3	System Development.....	412
16.6	Conclusions	417
	References.....	419
Index		423