
8e Conférence Internationale de MOdélisation et SIMulation - MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie
« Evaluation et optimisation des systèmes innovants de production de biens et de services »

PROPOSITION D’UNE PROCEDURE DE DETERMINATION DE TEM PS
UNITAIRE DE PIECES DECOUPEES

Hind EL HAOUZI 1+2, Philippe THOMAS1, André THOMAS 1

(1)Centre de Recherche en Automatique de Nancy (CRAN-UMR 7039), Nancy-Université, CNRS

ENSTIB 27 rue du merle blanc, B.P. 1041
88051 Epinal cedex 9 France

(2)Trane company, route de Champagne, 88130 Charmes
hind.elhaouzi@cran.uhp-nancy.fr.

RESUME : L’entreprise TRANE est un groupe industriel qui fabrique des appareils de réfrigération. Dans ses
processus de production elle utilise une cellule de découpe de pièces en tôle qu’elle doit gérer au mieux pour deux
raisons : c’est un goulot d’étranglement et le rendement matière est, compte tenu du coût du métal, un objectif
prioritaire. Les enjeux sont tels qu’il est donc devenu crucial de trouver le meilleur compromis entre performance
(délai) et taux de chutes. Pour ce faire, il est impératif de connaitre les temps unitaires de chaque pièce car ceux-ci sont
des paramètres des modèles de calcul des boucles kanban utilisées pour gérer les flux. Nous présenterons ici une
procédure générique de détermination des temps unitaires de pièces découpées s’appuyant d’une part sur un modèle
linéaire, et d’autre part sur une analyse statistique de données utilisées pour calculer les temps par pièce et dégager les
paramètres du processus qui peuvent influencer d'une manière significative le temps estimé. Cette approche a été
étendue par l’adjonction d’une méthode récursive afin d’affiner les résultats en prenant en compte toutes les nouvelles
données disponibles. Forte de ces informations, l’entreprise pourra en perspective installer un nouveau système de
pilotage de flux qui consiste à instrumenter des étiquettes kanban via des puces RFID pour une optimisation dynamique
(en ligne) du temps, du taux de chutes et des flux.

MOTS-CLES : outils statistiques, Récursivité, approches adaptatives …

1 INTRODUCTION

Dans le cadre de sa démarche d’amélioration continue,
l’entreprise TRANE a pour but d’intégrer ses processus
métier de bout en bout (automatisation de procédés ma-
nuels, rationalisation de processus et amélioration des
délais de commande), pour ainsi trouver des moyens
d'automatiser la réponse aux différentes opportunités de
marché (inventaire en temps réel et prévisionnel, produc-
tion juste à temps).

Dans ce contexte, le projet de centralisation sur le site de
Golbey de l’ensemble des moyens de production tôlerie
(cellule de production) des deux usines françaises a été
initié, soit environ 25 poinçonneuses-grignoteuses et
presses-plieuses. L’objectif de l’opération a été
d’optimiser les flux par épaisseur pour mieux équilibrer
les charges, rationaliser les en-cours en travaillant à la
commande et non par lots figés. Cette cellule de produc-
tion devant alimenter les deux usines de Charmes et
Golbey, une gestion des approvisionnements a été mise
en place en s’appuyant sur le système kanban. Un pre-
mier bilan a mis en évidence que des améliorations de ce
système devaient être envisagées, en particulier en instal-
lant un mode de gestion par kanbans dynamiques, le sys-
tème initial montrant des limites du fait de la réduction
des temps de cycle de fabrication et de la variété des

produits constatée entre temps. La première étape de ce
projet consiste donc à connaître les temps de découpe de
chacune des pièces sur les machines (notés temps de
pièce) pour pouvoir recalculer les paramètres des boucles
kanban. Or, les pièces ne sont pas poinçonnées seules
mais imbriquées 1 ensembles en fonction du plan de pro-
duction pour des objectifs évidents de rendement ma-
tière. Cette opération d’imbrication repose sur des algo-
rithmes différents, selon les technologies machines, pour
optimiser en particulier les taux de chutes et le temps de
découpe de la tôle (noté temps de tôle). Nous allons voir
dans la suite de l’article l’impact de cette opération sur la
détermination des temps de pièce.

Cette approche implique que les temps de pièce ne sont
pas connus et seuls les temps de tôle sont enregistrés en
même temps que sont enregistrées les caractéristiques de
la tôle (largeur, longueur, …) et de l’imbrication réalisée
(nombre et type de pièces imbriquées, …). La difficulté
est donc d’extrapoler les temps de pièce à partir des
temps de tôle en créant et en mettant au point
l’algorithme adéquat pour traiter le système de données.
Notons que l’entreprise possède une base de données

1 L’imbrication consiste à trouver le rangement le plus
économique possible pour un ensemble de pièces sur la
feuille de tôle.

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

(BdD) portant sur 5 années d’exploitation et donc suffi-
sante pour imaginer en extraire des données crédibles.

L’objectif de ce papier est donc de montrer quelles mé-
thodes ont été mises en place pour déterminer ces temps
de pièce automatiquement. Le travail présenté ici est
assez opérationnel. Cependant la procédure décrite a été
rendue la plus générique possible afin d’en faciliter la
réutilisabilité. La mise en place d’une approche récursive
d’adaptation des temps de pièce estimés a été nécessaire.

Ces temps de pièce, une fois connus, seront implémentés
dans un système de simulation à événements discrets qui
permettra d’évaluer des solutions de dimensionnement
des boucles kanban prédéterminées par calculs (Tardif et
Maaseidvaag, 2001).

La suite du texte est organisée comme suit : une descrip-
tion détaillée du processus et de la cellule concernée
nécessaire à la compréhension du problème. Dans une
troisième partie, l’opération d’imbrication sera détaillée
puis suivra une description de la procédure générique
proposée. Cette dernière sera ensuite détaillée selon
l’approche nécessaire aux machines classiques, puis se-
lon la méthode spécifique à la machine SALVA. Nous
poursuivrons en décrivant les apports pour les perspecti-
ves de notre projet avant de conclure.

2 DESCRIPTION DES PROCESSUS
CONCERNES :

Comme nous l’avons introduit précédemment, la cellule
de découpe doit :

– alimenter les lignes d’assemblage de Charmes et de
Golbey en tôlerie (soit environ 6 lignes
d’assemblage),

– fabriquer 5000 à 6000 pièces / jour pour 3000 types
différents,

– assurer une génération de programme dynamique
selon les charges machines et le taux de chute (plu-
sieurs gammes),

– gérer plusieurs formats et épaisseurs des tôles.

La figure 1 décrit cette cellule nommée « Front End ».
Celle-ci répond à des besoins exprimés dynamiquement
par des relances des kanban (représentant 80% des
demandes) et le calcul de besoins nets des ordres de
fabrication des pièces jugées critiques et nécessitant un
suivi particulier. L’imbrication est donc réalisée à partir
de ces besoins en commençant d’abord par les pièces
critiques avec un objectif de maximisation de rendement
matière. Les pièces seront alors découpées dans des
formats de tôles différentes (selon le résultat de
l’opération de l’imbrication), poinçonnées, puis pliées
(Figure 2) sur une seule machine complexe
« Salvagnini » dite SALVA ou sur des machines
traditionnelles (ALMA) (figure 1) en fonction des
capacités disponibles de celles-ci. Un atelier de peinture

est finalement utilisé pour traiter certaines pièces qui le
nécessitent.

Rappelons que les temps de pièce réels sont donc
résultants de la fabrication effective des pièces sur les
machines. Nous verrons ultérieurement que le système
déjà en place n’est capable de fournir que le temps de
tôle. Cette description met en évidence les points
sensibles que sont les calculs des temps de pièce sur les
machines traditionnelles et sur la machine SALVA. Pour
dégager les facteurs influents sur ces temps de pièce
(comprendre la relation entre le temps de tôle et les
temps de pièce), il nous a paru nécessaire de présenter
l’opération de l’imbrication pour les deux types de
machines : machines traditionnelles et machine SALVA.

Figure 1 : La cellule Front-END

Figure 2 : Processus concerné par l’imbrication et le

découpage/poinçonnage des pièces.

3 L’OPERATION DE L’IMBRICATION ET SON
IMPACT SUR LE TEMPS

Dans la littérature, nous retrouvons cette notion
d’imbrication sous le nom du Bin Packing. En effet, le
Bin Packing consiste, comme son nom l’indique, à
ranger m articles dans n boites de manière à minimiser le
nombre de boites utilisées. Le problème classique se
définit en une dimension, mais il existe de nombreuses
variantes en deux ou trois dimensions. En pratique, les
utilisateurs sont souvent contraints par le matériel de
découpe disponible, i.e. la façon de procéder pour la
réalisation d'un plan de découpe est différente. Les
contraintes les plus souvent rencontrées sont (T. Saadi,
2008) :

– la contrainte guillotine : l’outil de coupe doit aller
d’un bord à l’autre du rectangle ou de la bande à

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

découper. Ce type de découpe est aussi appelé dé-
coupe de bout à bout. On parle aussi du niveau de
guillotine. Il s’agit d’une constante K qui limite le
nombre de changements de la découpe,

– La contrainte d’orthogonalité : La découpe prend
en considération l'orientation des pièces.

3.1 Le cas ALMA :

Pour cette machine, le logiciel propose une solution avec
une découpe non-guillotine (figure 3) et sans la
contrainte d’orthogonalité. En plus le déchargement
manuel des tôles découpées vers le processus aval (poste
de pliage) impose de garder une certaine distance entre
les pièces à découper pour l’opération de « dégrapage ».

Figure 3 : Exemple d’imbrication réalisée pour une des

machines traditionnelles.

Sur cette machine, la découpe se fait par « grignotage ».
C'est-à-dire qu’un outil usine d’une manière particulière
le tour de la pièce. Si tous les paramètres étaient
constants, la détermination des temps pourrait se faire
par calcul (périphérie * vitesse d’avance). Cependant
d’autres paramètres influent (éléments additionnels de
forme, encoche, rainure, chanfrein, …) sur le temps de
pièce.

3.2 Le cas de SALVA :

La machine SALVA est une ligne flexible de poinçon-
nage-cisaillage-panneautage qui supporte 66 outils
(poinçons) différents : la découpe se fait essentiellement
par 2 cisailles. Cette machine comporte également un
magasin de 12 formats de tôle. L’analyse réalisée sur le
logiciel d’imbrication a permis de formaliser le type de
découpe utilisé. Il s’agit du Two-dimensional Rectangu-
lar Multiple Stock Size Cutting Stock Problem (Cintra, et
al., 2008), avec la contrainte guillotine (figure 4).

Figure 4 : Exemple d’imbrication réalisée pour la
machine SALVA

Le niveau de guillotine est non limité et une contrainte
d’orthogonalité est utilisée. Sur la figure 4 sont représen-
tées les différentes guillotines utilisées pour la découpe
de cette tôle (traits rouges).

Partant de ce résultat, plusieurs facteurs peuvent influer
sur les temps de pièce. Entre autres, la géométrie de la
pièce, l’orientation de la pièce (dépendante de la solution
proposée par le logiciel), format de la tôle, les pièces
« voisines », pour dégager la pièce… Ceci rend une
analyse statistique pour la détermination des temps de
pièce très difficile (voire infaisable).

4 PROCEDURE DE DETERMINATION DES
TEMPS DE PIECE

Quelle que soit la machine utilisée, le processus de dé-
termination des temps de pièce commence par les mêmes
étapes :

4.1 Extraction des données

Extractions de toutes les pièces par tôle :
– extraire toutes les tôles lancées en production de

ORACLE et CINCOM (respectivement les ERP de
Charmes et de Golbey),

– relever les caractéristiques géométriques de cha-
cune d’elles (longueur, largeur, nombre de plis,
nombre de rotations, etc…).

Décomposer chaque tâche réalisée sur chaque ma-
chine :

– définir la cartographie du process

– trouver les tâches qui sont affectées à chaque tôle
ou chaque chariot. Exemple (Tirer chariot de l'IPK
(stock d’en-cours géré par kanban), appel du pro-
gramme, charger tôle sur machine, …),

– trouver les tâches qui ne sont réalisées que quelques
fois par jour. Exemple (Changement d'outils, chan-
gement de paquet de tôles, trier le dossier, …),

– préparer des feuilles de saisie.

Calcul des temps de tôle :

– mesurer la capabilité (Minitab),

– chronométrer les tâches,

– procéder à l’analyse des données (Minitab),

– calculer les temps de tôle.

4.2 Heuristique de calcul

La figure 5 présente un algorithme le plus générique
possible pour le calcul des temps de pièce en fonction
des contraintes de la machine. Ce calcul est différent
selon que la découpe se fait selon une contrainte guillo-
tine (SALVA) ou par grignotage (machine tradition-
nelle). Ces deux approches sont détaillées dans les chapi-
tres suivants. L’heuristique E* est détaillée dans la partie

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

6 quand l’algorithme de programmation linéaire est pré-
senté dans le chapitre 5. L’ensemble de cette procédure
est programmée dans un outil spécifique.

Recherche des temps de pièce

Première

imbrication

Vérification

des

données

Raffinage

des résultats

Test de
normalité

oui

Moyenne et

variance temps

de tôle

Grignotage

non

oui (ALMA)

Variance

améliorée

Imbrication

suivante

Première

imbrication

Imbrication

suivante

Détermination

du temps de

pièce (E*)

Simplification

des

imbrications

restantes

Un seul temps de
pièce / tôle ?

non (SALVA)

Tous les temps de
pièce connus ?

Dernière
imbrication?Fin

Fin

oui

non

non

nonoui

oui

Calcul des temps de

pièce (PL)

Figure 5 : Méthode générique de calcul des temps de

pièce

5 APPLICATION DE LA DEMARCHE SUR
ALMA

La première étape a été de vérifier si les temps de tôle
réels correspondaient bien aux temps par tôle que le lo-
giciel d’imbrication calculait. Pour cela des chronomé-
trages ont été réalisés. Puis pour faire l’analyse compara-
tive des données issues de l’échantillon de temps obser-
vés, un test de normalité a permis de confirmer
l’hypothèse nulle « les données observées suivent bien
une loi normale » de dispersion compatible. Le T test de
Student a permi de valider l’hypothèse précédente et
donc que les deux distributions ont les mêmes moyen-
nes. Les résultats ont montré que les temps de tôle Alma
sont donc acceptables à 95%.
En supposant que le modèle soit linéaire on a utilisé une
régression simple pour formuler un premier modèle de
temps de tôle (Voir encadré ci-dessous). Cette régression
nous donne un modèle caractérisé par un R² = 82,1%, ce
qui est correct dans le sens où un R² > 80% est généra-
lement acceptable. Pour autant dans l’entreprise et sur les
autres machines, les modèles sont caractérisés par un R²
> 90%.

Le modèle linéaire du temps de pièce obtenu est donc le suivant :

Temps de tôle = 5,09 + 0,000033 Longueur + 0,000068 Largeur +

0,00665
Chanfreins + 0,0111 Encoches + 0,0149 Deformations +
0,000005 Evid. rect. + 0,000013 Evid. circ. + 0,00479 Trous
+ 0,0216 Formes simples + 0,000637 Evid. pré-def.

Avec: S = 0,944161 R-Sq = 82,1% R-Sq(adj) = 81,9%

Malgré la cohérence de ces résultats, on a cherché à ob-
tenir un modèle plus précis sans pour autant ajouter des
facteurs.

Ces résultats ont été raffinés par une régression de type
surface de réponse, puis par l’usage d’un modèle « Full
quadratic » qui utilise tous les facteurs mis au carré et
toutes les interactions. Il a suffi alors de supprimer de
l’analyse, les termes dont la valeur de P est supérieure à
0,05 et de relancer l’analyse. En répétant cette opération
une ou deux fois, le modèle a été purgé des facteurs non
influents

La conversion des modèles à la tôle au modèle à la pièce
se faisait simplement en multipliant la constante par le
ratio entre la surface de la pièce et la surface de la tôle.
Mais en procédant de la sorte le modèle quadratique
montre d’importants disfonctionnements dû aux interac-
tions entre les facteurs.
Pour remédier au problème, nous avons fais un compro-
mis entre le modèle linéaire et le modèle Full Quadratic
en identifiant les interactions importantes dans le modèle
quadratique puis les ajouter au modèle linéaire simple.

En testant le nouveau modèle, de la même manière que
précédemment, nous obtenons un R² = 86.2%.

Pour contrôler la fiabilité des modèles, nous avons
éprouvé le système de calcul sur une semaine complète
de production (figure 6).

0.30.20.10.0-0.1-0.2

LSL Target USL

LSL -0.15

Target 0

U SL 0.15

Sample M ean -0.00274423

Sample N 1195

S tDev (Within) 0.0981485

S tDev (O verall) 0.0970922

P rocess D ata

PPM < LS L 59414.23

PPM > USL 58577.41

PPM Total 117991.63

Observ ed Performance

PPM < LSL 66763.57

PPM > USL 59823.50

PPM Total 126587.07

E xp. Within P erformance

P PM < LS L 64676.47

P PM > U SL 57837.80

P PM T otal 122514.26

Exp. Ov erall P erformance

Within

O verall

Erreur model

Figure 6 : test de validation des données calculées

Ce graphique montre la répartition des erreurs (ratio
temps calculé/ temps réel, exprimé en pourcentage) sur
une semaine de production. Cette répartition est normale,
la moyenne est de -0,27%. On peut voir également que le

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

modèle admet 117 991 défauts par million
d’opportunités. Concrètement, cela signifie que le pour-
centage d’erreur à la pièce est compris entre -15% et
15% dans 88,3% des cas, ce qui est très largement accep-
table pour l’usage escompté.

6 METHODE DE CALCUL DE TEMPS DE
PIECE SUR SALVA

Sur cette machine, trois opérations sont possibles. Dans
un premier temps, la tôle subit une opération de poin-
çonnage (la plaque est percée aux endroits prévus), puis
elle est découpée en plusieurs pièces (opération de dé-
coupe). Une opération de pliage est ensuite appliquée sur
chacune des pièces. Plusieurs pièces peuvent donc être
fabriquées à partir d’une seule tôle. Comme nous l’avons
dit précédemment un logiciel propre à la machine traite
les données d’ORACLE et de CINCOM (les deux ERP)
relatives aux relances Kanban (détermination des réfé-
rences pièces arrivant sur la machine) afin de trouver la
bonne adéquation entre nombre de références par tôles et
taux de chute. En effet, le taux de chute augmente quand
le nombre de références par tôle diminue.

Figure 7 : Le fichier d’extraction des temps de

production issus de la machine

Le logiciel permet d’obtenir les temps par tôle (et non
par pièce). Ces données sont consignées dans des fi-
chiers texte, listant l’ensemble des imbrications pour une
période, avec pour chacune d’elle, la liste des pièces
fabriquées (figure 7). La première ligne de ce fichier
décrit la découpe d’une tôle. On y retrouve la référence
de l’imbrication, les dimensions de la tôle, le code ma-
tière, le nombre de réalisations, le taux de déchet ainsi
que les temps d’exécution moyen minimal et maximal
qui sont ici les mêmes puisque une seule tôle de ce type
est découpée. Les 3 lignes suivantes décrivent les pièces
qui ont été imbriquées dans cette tôle. On constate ici
que cette imbrication inclue 1 pièce 12700026001, 6
pièces 12700030001 et 6 pièces 12700031001. Plusieurs
années de production sont ainsi archivées et exploitables
pour extraire de la connaissance de ces données. Dans ce
cadre, une première approche intuitive pourrait être
d’essayer d’exploiter des stratégies d’extraction de con-
naissance basées sur l’intelligence artificielle telles que
réseaux de neurones, réseaux Bayésiens, logique floue…
Cependant, du fait du grand nombre de pièces traitées et
de leur diversité, de la grande variabilité relative aux
types de données disponibles pour chaque pièce (figure
11), et de la grande dispersion statistique de ces données
due majoritairement à la réalisation de l’imbrication, ces
approches ne semblent pas les plus pertinentes.

6.1 Détermination hors ligne des temps

A partir des données précédemment citées, (temps par
tôle, type de pièce, …) L’algorithme suivant (figure 8) a
été mis en œuvre.

La première étape est l’extraction de toutes les informa-
tions relatives à la découpe des tôles présentes dans la
BdD modélisées sous forme d’équations linéaires :

1

. avec 1, ,
n

ij ij j
i

a t T j m
=

= =∑ L (1)

où Tj représente le temps de tôle (découpe) ou de
l’imbrication j (parmi les m imbrications archivées dans
la BdD), tij représente le temps de pièce (découpe) i de la
tôle j quand aij représente la quantité de pièces i présen-
tes dans la tôle j.

Extraire les temps de tôle et les
données d’imbrication de la

BdD

Exprimer pour chaque tôle

l’équation linéaire (1)

Résoudre les équations à 1

seule inconnue directement

résolvables (2)

Simplifier les équations non

résolues en exploitant les temps

de pièces précédemment

trouvés (4)

Existe-t-il des
équations à 1
inconnue ?

Fin

non

oui

Déterminer les moyennes des

temps de pièce obtenus (3)

Figure 8 : Détail de l’algorithme E* de la figure 5

Dans cette équation (1), les Tj et aij sont connus et nous
cherchons à déterminer les tij inconnus. Nous obtenons
donc un système à m équations (m tôles) et n inconnues
(n types de pièces). Nous pouvons tirer de la figure 7 un
exemple de ces équations :
1 * 12700026001_a05.S4+6 * 12700030001_a04.S4+
6 * 12700031001_a05.S4 = 6 minutes 55 secondes

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

Une fois tout ce système d’équations écrit, nous recher-
chons toutes les équations directement résolvables, c'est-
à-dire toutes les équations à une seule inconnue tij, ce qui
revient à dire toutes les tôles ne comprenant qu’un seul
type de pièce :

j
ij

ij

T
t

a
= (2)

Pour une même pièce i, nous avons utilisé l équations
correspondant à l tôles incluant uniquement des pièces i.
De ce fait, nous pouvons déterminer un temps moyen
pour la pièce i :

1

l

ij
j

i

t

t
l

==
∑

 (3)

Ces k temps it ainsi déterminés, sont utilisés pour sim-

plifier les équations non résolues dont les tôles compren-
nent certaines pièces dont le temps moyen est connu :

1 1

. . avec 1, , '
n k k

ij ij hj i j
i h

a t a t T j m
−

= =

+ = =∑ ∑ L (4)

où m’ est le nombre d’équations non encore résolues et k
le nombre de temps moyen déjà trouvés. Parmi les m’
équations restantes, certaines ne comprennent plus
qu’une seule inconnue. Nous pouvons alors les résoudre,

trouver d’autres temps moyen it qui simplifient d’autres

équations (4) et boucler ainsi sur ces différentes étapes
jusqu’à ce qu’il n’existe plus d’équations résolvables.
Nous aurons ainsi estimé tous les temps déterminables.

L’outil de calcul développé a été utilisé pour un jeu de
données d’une année composé de 12 fichiers mensuels et
représentant plus de 22000 imbrications comportant près
de 3000 pièces. Sur la base de ce jeu de données, l’outil
a permis de déterminer le temps d’environ 76% des piè-
ces produites par la machine.

Le modèle ne permet pas de trouver le temps de pièce
pour toutes les pièces pour plusieurs raisons :

1. pour n inconnues nous avons en entrée m équations
avec m # n,

2. le temps consacré à la chute pour dégager les pièces
n’est pas pris en compte,

3. la propagation des erreurs n’est pas bien maitrisée,
4. les pièces révisées ou légèrement modifiées sont

considérées comme différentes.

L’analyse de ces résultats sur minitab est schématisée
dans la figure 9. Nous constatons que les temps ne sui-
vent pas une loi normale (P<0,005) et que la moyenne
est de 86 secondes (l’expert avait estimé celle-ci à 60s)
avec un écart type grand.

Il est donc possible d’améliorer cette détermination des
temps en prenant en compte les points 1 à 4 précédem-
ment cités.

6.2 Amélioration du modèle

La source la plus importante d’erreur dans l’approche de
détermination des temps précédemment décrite est due à
la non prise en compte des temps de chute. En effet, la
chute, qui peut représenter une proportion importante de
la tôle à découper, doit être éliminée par grignotage
(opération d’usinage par coupe alternative de la tôle), ce
qui ne peut pas se faire instantanément.

3200240016008000-800-1600-2400

1400

1200

1000

800

600

400

200

0

temps par piece

Fr
e
q
u
e
n
c
y

Mean 86,06

StDev 249,1

N 2088

Histogram of temps par piece
Normal

3000200010000-1000-2000-3000

99,99

99

95

80

50

20

5

1

0,01

temps par piece

P
e
rc
e
n
t

Mean 86,06

StDev 249,1

N 2088

AD 313,045

P-Value <0,005

Probability Plot of temps par piece
Normal

Figure 9 : Analyse des résultats du modèle de calcul de

la machine Salva

nombre de la pièce 5715 4599 temps par tôle scrap*surfacetôle

1 126 4,469162957
2 139 4,290297793
3 146 4,111432629
4 158 3,932567465
5 162 3,753702301
6 173 3,574837137
7 183 3,395971973
8 190 3,217106809
9 205 3,042289842

10 223 2,861982217
11 226 2,678045174
12 234 2,519932836
13 244 2,335995793

Tableau 1 : Extrait du tableau de 24 imbrications d’une
même pièce

Afin d’estimer le temps de chute moyen en seconde par
m2, nous avons réalisé des tests d’imbrication sur 3 types
de pièces parmi les plus représentatives en positionnant
de 1 à 24 fois la même pièce dans une tôle, le reste de la
tôle constituant la chute. En exemple, le tableau 1 pré-
sente 13 des 24 imbrications réalisées en plaçant pour

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

chaque tôle de 1 à 24 fois la pièce n° 5 715 4599. En
supposant que le modèle soit linéaire, comme sur les
machines traditionnelles, on a utilisé une régression sim-
ple pour formuler un premier modèle :

243 5,2. 28.

3,94664 00,7% () 99,7
j pièce chute

q q

T n s

S R S R S adj

= + −
 = − = − =

(5)

où piècen représente le nombre de pièces identiques

présentes dans la tôle, chutes représente la surface de la

chute dans la tôle et jT le temps de tôle.

Cette régression nous donne un modèle caractérisé par
un coefficient de corrélation R² = 99,7%, ce qui est très
bon.

Cependant, partant du constat que le temps total de la
tôle est constitué uniquement du temps de chute addi-
tionné du temps consacré à la fabrication des pièces,
nous avons décidé de modifier le modèle en utilisant une
régression passant par l’origine. Ceci permet de partager
le bruit entre les chutes et les pièces. Ce type d’approche
est utilisé dans de nombreux problèmes pratiques, lors-
que l’on étudie la relation qui peut exister entre 2 quanti-
tés Y et X, et que nous savons que si X = 0 alors Y = 0
elle est aussi utilisé pour les systèmes d’étalonnage.

Cette approche a conduit à la construction de 3 modèles
en fonction des 3 types de pièces considérées :

1

2

3

,1

,2

,3

14,5. 24,7.

27,3. 25,7.

34,9. 26,8.

j pièce chute

j pièce chute

j pièce chute

T n s

T n s

T n s

 = +
 = +
 = +

 (6)

où

ipiècen est le nombre de pièces de type i placées dans

la tôle, et chutes est la surface de la chute dans la tôle.

Nous considérons ces modèles (6) comme acceptable
étant donné que les coefficients de corrélation obtenus
sont du même ordre de grandeur que ceux obtenus pour
(5). Ceci nous permet de déterminer un temps moyen par
m2 de chute :

225sec/ct m= (7)

La prise en compte de ce temps de chute permet de rem-
placer l’équation (1) par :

()
1

. . . avec 1, ,
n

ij ij j j c j
i

a t scrap S t T j m
=

+ = =∑ L (8)

où scrapj représente le pourcentage de perte dans la tôle
(chute) quand Sj représente la surface de la tôle.

La deuxième source d’erreur importante est la grande
dispersion des temps de tôles pour des imbrications iden-

tiques. En effet, un certain nombre d’incidents peuvent
intervenir sur la machine rendant certains temps de tôle
aberrants. La difficulté est que les incidents à l’origine
de cette dispersion ne sont pas connus. De ce fait, il est
nécessaire d’éliminer toutes les équations, qui pour une
même imbrication, conduisent à des temps de tôle trop
variable. Le rejet d’une imbrication se fait par la rela-
tion :

()

()

max

min

.

si et alors rejet

.

moy moy

moy moy

T T T

T T T

β

β

 ≥ +


 ≤ −

 (9)

où Tmax = max(Tj) ; Tmin=min(Tj) et Tmoy = moyenne(Tj)
avec j = 1…h, et h est le nombre de tôles réalisant la
même imbrication. β est un pourcentage choisi par ex-
pertise (ici 15%). Si une décision de rejet est prise, toutes
les équations associées à l’imbrication considérée sont
rejetées.

Une étape préliminaire à la mise en place de l’algorithme
de la figure 8 va donc être de supprimer toutes les équa-
tions rejetées du système d’équations. Une fois ce travail
fait, l’algorithme se déroule de manière identique en
remplaçant l’équation (1) par (8) ce qui conduit à rem-
placer (2) par :

(). .j j j c

ij
ij

T scrap S t
t

a

−
= (10)

La détermination des temps moyens it se fait toujours

par (3). Il est possible de déterminer également l’écart
type du temps de la pièce i :

()
2

1

l

ij i
j

i

t t

l
σ =

−
=
∑

 (11)

De manière à éviter la prise en compte de valeurs aber-
rantes, il est possible de tester l’appartenance de toute
donnée tij à l’intervalle []3 ; 3i iσ σ− + et d’écarter cette

donnée pour le calcul de it si tij n’appartient pas à

l’intervalle.

Pour l’étape suivante de l’algorithme, il est nécessaire de
remplacer l’équation (4) par :

()
1 1

. . . .
n k k

ij ij hj i j j j c
i h

a t a t T scrap S t
−

= =

+ = −∑ ∑ (12)

avec j=1, … m’ et où m’ est toujours le nombre
d’équations non encore résolues, k est le nombre de
temps moyens déjà trouvés. Tout le reste de l’algorithme
reste identique.

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

Avec les améliorations apportées, le modèle, permet
maintenant, de trouver 80% des temps de pièces. Il est
capable de détecter un certain nombre de données aber-
rantes selon plusieurs critères qui peuvent être définis
par l’utilisateur.

Les graphiques de la figure 10 montrent une distribution
des temps avec une répartition très représentative. Ce-
pendant le critère (P <0,005) ne confirme toujours pas
l’hypothèse nulle « les données observées suivent bien
une loi normale », ce qui signifie qu’il existe encore des
données aberrantes qui n’ont pas été détectées, et qui
remettent en cause la validité de tous les résultats. Ce
phénomène devrait s’estomper dans le temps avec le
volume de données (voir paragraphe suivant), ce qui
semble se dessiner dans la figure 11, puisque, comme
attendu, plus nous disposons de données pour évaluer un
temps de pièce particulier, plus ce dernier sera cohérent
et les temps de pièce incohérents trouvés (temps de pièce
négatifs par exemple) sont toujours associés à des popu-
lations très petites.

2001000-100-200-300-400

400

300

200

100

0

tempsN

Fr
e
q
u
e
n
c
y

Mean 65,27

S tDev 58,97

N 2069

Histogram of tempsN
Normal

3002001000-100-200-300-400-500

99,99

99

95

80

50

20

5

1

0,01

tempsN

P
e
rc
e
n
t

Mean 65,27

StDev 58,97

N 2069

A D 29,154

P-Value <0,005

Probability Plot of tempsN
Normal

Figure 10 : Analyse des résultats du modèle amélioré de

la machine Salva

9008007006005004003002001000

300

200

100

0

-100

-200

-300

-400

-500

nb_V

te
m
p
s
N

Scatterplot of tempsN vs nb_V

Figure 11 : Analyse des temps par pièce selon le nombre

d’observations

6.3 Récursivité

La réalisation de la détermination des temps de pièce est
une tâche lourde, et par nature, jamais finie. Pour ce
faire, l’historique des données disponible permet de met-
tre en place une première estimation. Ces temps de pièce
estimés sont utilisés pour produire de nouvelles pièces et
donc permettent de récolter de nouvelles données.
L’exploitation de ces nouvelles données assure d’affiner
les résultats obtenus et même, d’adapter les temps de
pièce estimés à une éventuelle dérive du processus pou-
vant être due à des évolutions, à l’usure…

De plus, un des éléments extrêmement important pour la
qualité de l’estimation des temps de pièces est la bonne

détermination du temps de chute ct . Ainsi, toute nou-

velle imbrication peut donc servir non seulement à affi-
ner les temps de pièces, mais aussi à affiner le temps de
chute.

En présence des données relatives à une nouvelle imbri-
cation, deux cas peuvent donc apparaitre :

– soit, une ou plusieurs des pièces de l’imbrication ne
possèdent pas encore de temps de pièce moyen it .
Dans ce cas, il est nécessaire d’appliquer la procé-
dure décrite au paragraphe 5.2,

– soit, toutes les pièces de l’imbrication possèdent dé-
jà un temps moyen estimé it . Dans ce cas, cette
imbrication peut être utilisée pour raffiner le temps
de chute ct et les temps de pièce it .

Exprimer l’équation linéaire
Pour la tôle (8)

Tôle suivante

Déterminer le temps de chute
pour la tôle (13)

Déterminer le temps de
découpe de la pièce i tij (10)

non

oui

Est-ce que
le de toutes les pièces

est connu?
it

Raffiner le temps de
chute moyen (14)ct

Raffiner le
de la pièce i (15-16)

it

tous les sont
améliorés ?

it

Pièce suivante

non

oui

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

Figure 12 : Algorithme récursif de détermination des

temps ct et it

La procédure pour améliorer de manière récursive les ct

et it est décrite par l’algorithme présenté figure 12.

La première étape consiste à déterminer l’équation li-

néaire de la tôle j par (8). Ensuite, si tous les it ne sont

pas déjà estimés, il est nécessaire de le faire, et on appli-
que l’algorithme de la figure 8 avant de passer à la tôle

suivante. Si, par contre, tous les it sont déjà estimés,

alors cette imbrication peut être employée pour améliorer
l’estimation des temps connus. Il va alors être nécessaire

de déterminer le temps de chute ct de la tôle j :

()
1

.j

n

j i
i

c

j j

T t
t

scrap S
=

−
=

∑
 (13)

Ce temps de chute

jct peut alors être utilisé pour amélio-

rer le temps de chute moyen ct de manière récursive :

()1
() (1) (1)

jc c c ct k t k t t k
k

= − + − − (14)

où k-1 est le nombre de tôles ayant permis de construire

l’estimation ct avant l’utilisation de l’imbrication consi-

dérée.

Une fois cette étape réalisée, nous pouvons, pour chaque
pièce i présente dans l’imbrication, effectuer le même
travail que pour le temps de chute. Il faut tout d’abord
déterminer le temps tij par (10). On peut noter que dès cet

instant, on peut utiliser le nouveau ct trouvé à l’étape

précédente. Une fois le temps tij déterminé, il ne nous

reste plus qu’à améliorer le it moyen :

()1
() (1) (1)i i ij it k t k t t k

k
= − + − − (15)

où k-1 est le nombre de tôles ayant permis de construire

l’estimation it de la pièce i considérée avant l’utilisation

de l’imbrication considérée. Pour compléter la connais-
sance que l’on a du temps de la pièce i, nous pouvons
également en déterminer le nouvel écart type σi(k) :

()2 2 2 21
() (1) () (1)i i ik k k k

k
σ σ ε σ= − + − − (16)

avec () (1)ij ik t t kε = − − qui est l’erreur de prédiction.

6.4 Adaptabilité

Les algorithmes présentés dans les paragraphes précé-
dents nous permettent d’exploiter la connaissance pré-
sente dans les BdD et d’améliorer cette connaissance au
fur et à mesure que de nouvelles données sont disponi-
bles. Cependant, la machine SALVA, comme toutes les
installations industrielles, est un système évolutif. Elle
vieillit, elle s’use, elle est réparée, elle subit des modifi-
cations plus ou moins importantes… De même, les piè-
ces que cette machine produit peuvent évoluer. Certai-
nes, peuvent disparaître de la production, d’autres être
nouvellement conçues, d’autres enfin présenter des plans
légèrement modifiés.

Toutes ces évolutions peuvent être prises en compte lors
de l’évaluation récursive des temps de pièce. Cependant,

quand l’estimation d’un temps moyen it est déjà basée

sur 999 imbrications passées par exemple, de (15), nous
voyons tout de suite qu’une nouvelle imbrication ne va

jouer que pour 1/1000ème dans l’évolution du it considé-

ré ce qui rend toute adaptation à une évolution du pro-
cessus illusoire.

Pour éviter ce phénomène, nous proposons d’introduire
dans les équations (14), (15) et (16), un facteur d’oubli
inspiré des stratégies d’apprentissage.

Ce facteur d’oubli doit avoir pour but de favoriser la
partie évolution de l’équation au détriment de la partie
mémorisation de l’historique. Dans les algorithmes
d’apprentissage de type Recursive Prediction Error
(RPE) (Chen et al., 1990), le facteur d’oubli est attaché à
l’adaptation de la matrice de variance-covariance de telle
sorte que cette matrice ne devienne jamais trop petite et
qu’elle autorise toujours une évolution des paramètres.
L’adjonction du facteur d’oubli dans l’équation (14) est
obtenue en introduisant un terme multiplicatif λ(k) :

()1
() (1) (1)

(). jc c c ct k t k t t k
k kλ

= − + − − (17)

Ce terme λ(k) doit être choisi dans l’intervalle]]0;1

pour permettre un phénomène d’oubli. Quand λ(k) = 1,
nous retrouvons un système sans oubli.

Afin de ne pas avoir d’impact quand peu de données sont
utilisées il faut donc construire un facteur d’oubli proche
de 1 quand k est petit et au contraire, pour faciliter
l’adaptation quand beaucoup de données ont déjà été
utilisées, il est nécessaire d’avoir un facteur d’oubli qui
s’éloigne de 1. Pour les algorithmes RPE, certains au-
teurs préconisent l’utilisation d’une forme exponentielle
en exploitant l’équation :

() (0). (1) (1 (0))k kα α α α= − + − (18)

MOSIM’10 - 10 au 12 mai 2010 - Hammamet - Tunisie

Cette équation à une évolution exactement contraire à
l’évolution recherchée ici. De ce fait, nous proposons
d’utiliser comme facteur d’oubli la fonction :

() 1 (0) ()k kλ α α= + − (19)

La figure 13 présente 3 exemples d’évolution de facteur
d’oubli en fonction de 3 valeurs initiales de α.

0 10 20 30 40 50 60 70 80 90 k
0.9

0.92

0.94

0.96

0.98

1
α(0)=0,99

α(0)=0,95

α(0)=0,90

Figure 13 : Evolution du facteur d’oubli λ(k) pour 3

valeurs de α(0) : 0,99 ; 0,95 ; 0,90

Afin d’éviter que des imbrications ne prennent trop
d’importance ponctuellement dans la détermination des
temps moyen, l’ensemble de la procédure d’affinage
récursif des temps devra être menée sur un ensemble
d’imbrications collectées à la suite d’une journée ou
d’une semaine de travail et non au fil de l’eau.

7 APPORTS POUR LES PERSPECTIVES DE
L’ENTREPRISE ET CONCLUSION :

Après comparaison entre les temps calculés et les temps
réels, l’entreprise a conclu à des résultats plutôt convain-
cants. Les deux modèles montrent, dans le temps, le
même comportement à l'égard des différents facteurs.
Connaissant désormais les temps opératoires par pièce
tout au long du processus de production, un modèle de
simulation va pouvoir être implémenté. Celui-ci permet-
tra d’évaluer des solutions de dimensionnements des
boucles kanban. En effet, dans la suite du projet,
l’objectif est de mettre en place un système de kanban
dynamique. A savoir, en fonction de la demande réelle,
des capacités effectives de production, etc… le nombre
de kanbans dans les boucles ainsi que le nombre de piè-
ces par kanban seront calculés et évalués par simulation.
Ce seront les kanbans qui, par l’usage de tags de type
RFID, porteront eux même les informations conjonctu-
relles liées aux événements de production. Ils communi-
queront au système central ces informations et si néces-
saire, les paramètres des boucles kanban seront redéfinis.
Deux expériences dans ce domaine ont déjà été menées
dans notre équipe de recherche (El Haouzi. H 2008)
(Klein. T, 2008).

D’une manière générale, l’objectif de l’entreprise est
d’utiliser le plus possible ces technologies de
l’information sans fil et de les associer soit aux produits,
soit à des éléments du système physique associés aux
produits afin de mettre en permanence à disposition des

décideurs (localement ou dans le système central) des
données nécessaires au réajustement temps réel des pa-
ramètres de production.

Cet article a donc pu montrer une étape du projet consis-
tant à déterminer de manière automatique les temps par
pièce sur les différentes machines d’une cellule de pro-
duction.

REMERCIEMENT :

Nous remercions M. François Bertrand pour son travail
sur la partie calcul des temps pour les machines tradi-
tionnelles dans le cadre de son contrat d’apprentissage à
l’entreprise Trane.

BIBLIOGRAPHIE

Chen, S., S.A. Billings and P.M. Grant, 1990. Non linear

system identification using neural networks.
International Journal of Control, 51(6), p. 1191-
1214.

Cintra, G.F., F.K. Miyazawa , Y. Wakabayashi and E.C.

Xavier, 2008. Algorithms for two dimensional
cutting stock and strip packing problems using
dynamic programming and column generation.
European Journal of Operational Research, 191(1),
p. 61-85.

Bayard, D., 1996. Savoir organisationnel, savoir

théorique et situation : le contrôle statistique sur
échantillons. Entreprises et Histoire, 13, p. 67-81.

EL Haouzi, H., 2008. Approche méthodologique pour

l’intégration des systèmes contrôlés par le produit
dans un environnement de JàT. Thèse de Doctorat,
Université Henri Poincaré Nancy I, France.

Grappin, R., 1976. Guide pour l'évaluation des méthodes

d'analyses de routine I.N.R.A., Station Expérimentale
Laitière - 39800 Poligny.

Klein, T., 2008. Le Kanban Actif pour Assurer

l’Interopérabilité Décisionnelle Centralisée /
Distribuée. Thèse de Doctorat, Université Henri
Poincaré Nancy I, France.

Nations, U, 1994. Industrial Commodity Statistics
Yearbook (ISBN: 9210612094).

Tardif, V. and L. Maaseidvaag, 2001. An Adaptive

Approach to Controlling Kanban Systems. European
Journal of Operation Research, 132, p. 411-424.

