
HAL Id: hal-01382632
https://hal.science/hal-01382632

Submitted on 20 Oct 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Le wip concurrent : une proposition de file d’attente du
point de vue du produit pour caractériser le temps de

cycle
Kean Dequeant, Pierre Lemaire, Marie-Laure Espinouse, Philippe Vialletelle

To cite this version:
Kean Dequeant, Pierre Lemaire, Marie-Laure Espinouse, Philippe Vialletelle. Le wip concurrent : une
proposition de file d’attente du point de vue du produit pour caractériser le temps de cycle. 11th
International Conference on Modeling, Optimization & SIMulation, Aug 2016, Montreal, Canada. 9
p. �hal-01382632�

https://hal.science/hal-01382632
https://hal.archives-ouvertes.fr

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16

Du 22 au 24 août 2016

Montréal, Québec, Canada

« L’innovation technologique au service des systèmes : défis et opportunités»

 LE WIP CONCURRENT : UNE PROPOSITION DE FILE D'ATTENTE DU
POINT DE VUE DU PRODUIT POUR CARACTERISER LE TEMPS DE

CYCLE

Kean DEQUEANT1,2, Pierre LEMAIRE1, Marie-Laure ESPINOUSE1, Philippe VIALLETELLE2

1Univ. Grenoble Alpes, G-SCOP, F-38000 Grenoble, France

CNRS, G-SCOP, F-38000 Grenoble, France

{kean.dequeant, pierre.lemaire, marie-laure.espinouse}@g-scop.grenoble-inp.fr
2STMicroelectronics, F-38926 Crolles Cedex, France

{kean.dequeant, philippe.vialletelle}@st.com

RESUME : Nous nous intéressons à des modèles de théorie des files d’attente pour caractériser les temps de cycle

(délais de fabrication à différentes étapes de production) de produits dans des productions complexes. Des modèles de

théorie de file d’attente sont régulièrement utilisés dans l’industrie pour cela, mais en dehors de leurs hypothèses de

modélisation. Nous montrons tout d’abord dans cet article l’incidence d’une utilisation de ces modèles hors hypothèses

sur la qualité de l’estimation du temps de cycle. Nous proposons alors un nouveau type de représentation des files

d’attente, du point de vue des produits et sans hypothèses sur les équipements. Nous montrons sur un cas d’étude réel

d’équipements complexes de microélectronique comment cette nouvelle représentation des files d’attente permet, en

plus d’une première caractérisation du temps de cycle, d’extraire des informations fondamentales de n’importe quel

groupe d’équipements traitant un même flux de produits. Enfin, nous discutons des étapes à venir pour intégrer cette

représentation dans des outils de simulation ainsi que dans des modèles totalement génériques de files d’attente.

MOTS-CLES : Temps de cycle – Files d’attente – Microélectronique – Production high-mix, low-volume.

1 INTRODUCTION

La maitrise des délais de fabrication est un enjeu majeur

dans l’industrie microélectronique. Elle permet un équi-

libre entre les coûts de fabrication, l’obsolescence des

produits et le respect des livraisons aux clients. Repré-

senter et comprendre les délais de fabrication (appelés

temps de cycle dans le reste de cet article) pour mieux

les maitriser à chaque étape de production est donc

fondamental pour les acteurs de ce secteur. Dans ce sens,

nous cherchons à caractériser le temps de cycle de pro-

duits pour leurs diverses étapes de fabrication, et en

particulier à développer des méthodes utilisables dans le

cas complexe des unités de production à faible volumes

et à forte diversité de produits (high-mix, low-volume).

Les principales méthodes de caractérisation du temps de

cycle reposent sur la théorie des files d’attente. Celle-ci

permet, entre autre, le calcul du temps de cycle pour des

systèmes clients/serveurs (ou produits/équipements) sous

un certain nombre d’hypothèses. Nous commencerons

donc par un état de l’art de la théorie des files d’attente

et de son utilisation en production microélectronique.

Puis, nous montrerons les limites de l’approche classique

dans le cadre de productions à faible volume et forte

diversité de produits. Nous proposerons une nouvelle

approche, basée sur la modélisation des files d’attente du

point de vue des produits au lieu de l’approche classique

qui adopte le point de vue des équipements. Nous mon-

trerons que cette approche, en recomposant les files

d’attente réellement vues par chaque lot de production à

partir de l’historique, permet une meilleure représenta-

tion et une meilleure caractérisation du temps de cycle.

Nous introduirons alors la notion de WIP concurrent,

dont la définition et l’utilisation représentent la princi-

pale contribution de cet article, avant de discuter des

perspectives qu’offre cette nouvelle notion.

2 ETAT DE L’ART

Les premiers modèles exacts de la théorie des files

d’attente ont été développés par Erlang avec les hypo-

thèses de loi d’arrivée exponentielle et de loi de service

déterministe (Erlang, 1909). Puis, ces modèles ont été

étendus progressivement par Kendall (1953), Pollaczek

(1957), et Kingman (1961). Kendall a en particulier

introduit la notation standard en théorie des files

d’attente (une suite de symboles, souvent limitée aux

trois premiers, qui représentent respectivement la loi

d’arrivée, la loi de durée de service ou process et le

nombre de serveurs qui traitent la file), et Kingman a

proposé une formule majeure pour le calcul du temps de

cycle moyen pour le cas G/G/1 (lois d’arrivée et de pro-

cess « générales » et un unique serveur). Le cas général

G/G/m, le plus proche de la réalité, n’a pas de solution

exacte connue, cependant Hopp et Spearman (2001) ont

établi une référence dans l’industrie en popularisant les

travaux de Sakasegawa (1977) et de Whitt (1993) avec

une approximation pour le cas G/G/m intégrant des

mailto:kean.dequeant,%20pierre.lemaire,%20marie-laure.espinouse%7d@g-scop.grenoble-inp.fr

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16 - Du 22 au 24 août 2016, Montréal, Québec, Canada

composantes de variabilité (d’arrivées et de temps de

process effectif) permettant de calculer le temps de cycle

moyen à une étape (la variabilité est la non-homogénéité

des paramètres, qui crée des perturbations et augmente le

temps de cycle ; elle est souvent mesurée par le ratio

entre l’écart-type et la moyenne d’un paramètre [coeffi-

cient de variation]). Leurs travaux servent concrètement

de base au dimensionnement des usines de production de

semi-conducteurs, permettant de s’assurer de garder les

temps de cycle sous contrôle. Beaucoup d’autres for-

mules ont été proposées depuis : Huang, Chang, et Chou

(2001) traitent du multi-produits et du traitement simul-

tané de plusieurs lots par un même équipement

(batching), sous l’hypothèse de loi d’arrivée

exponentielle et de loi de process exponentielle.

Morrison et Martin (2006) proposent entre autres une

extension de la formule de Hopp et Spearman qui inclut

le re-traitement des lots lors de pannes d’équipements.

Zisgen, Meents, Wheeler, et Hanschke (2008) proposent

des formules très complexes pour le cas des arrivées

groupées (batch) et du multi-produits, en gardant

l’hypothèse d’équipements identiques.

La principale formule établie par Hopp et Spearman, et

citée comme référence dans l’industrie par

Shanthikumar, Ding, et Zhang (2007) pour le calcul d’un

temps de cycle CT est:

𝐶𝑇 = (
𝐶𝑎

2 + 𝐶𝑒
2

2
) (

𝑢√2(𝑚+1)−1

𝑚(1 − 𝑢)
) 𝑡𝑒 + 𝑡𝑒

Avec :

 𝑡𝑒 =
𝑃𝑇

𝐴

 𝑃𝑇 : temps de process moyen.

 𝐴 : disponibilité moyenne des équipements.

 𝐶𝑎: coefficient de variation des temps inter-arrivées.

 𝐶𝑒: coefficient de variation des temps de process

effectifs.

 𝑚 : nombre d’équipements en parallèle.

 𝑢 : taux d’utilisation des équipements.

Leachman (2012) a proposé une extension de la formule

de Hopp et Spearman et a utilisé cette formule pour

caractériser le temps de cycle théorique de chaque étape

de production et ainsi repérer les pertes opérationnelles

de temps de cycle (i.e. non liées à la structure de l’atelier

mais imputables à sa mauvaise gestion) dans le but de les

corriger. Senderovich, Weidlich, Gal, et Mandelbaum

(2015) traitent du cas multi-classes (de priorités) pour

des algorithmes de prédiction dynamique du temps de

cycle mais avec des hypothèses strictes de politique

d’ordonnancement. Schelasin (2013) et Kim, Wang et

Havey (2014) proposent un ajustement empirique du

facteur de variabilité de la formule de Hopp et Spearman

(la première parenthèse de la formule, regroupant les

coefficients de variation des temps inter-arrivées et de

process effectifs) permettant d’en augmenter la préci-

sion, tout en gardant les nombreuses hypothèses de mo-

délisation.

L’utilisation de la théorie des files d’attente pour la mo-

délisation des temps de cycle dans l’industrie microélec-

tronique est cependant sujette à controverse. Etman,

Veeger, Lefeber, Adan, et Rooda (2011) dénoncent le

manque de précision dû à la complexité des processus de

fabrication. Ils citent en particulier la propriété de cer-

tains équipements à traiter simultanément plusieurs lots

(multi opération série ou parallèle, batching…) ainsi que

la difficulté d’accès aux données nécessaires pour nourrir

les formules de files d’attente. Shanthikumar, Ding, et

Zhang (2007) et Akhavan-Tabatabaei, Ding, et

Shanthikumar (2009) critiquent les hypothèses

d’indépendance et d’identité des distributions des temps

inter-arrivées et des temps de process. Shanthikumar,

Ding, et Zhang (2007) critiquent également l’hypothèse

d’indépendance entre les arrivées et les temps de process

effectifs : les arrêts planifiés sont généralement reportés

si beaucoup d’arrivées sont prévues. La spécialisation

des équipements est un autre problème qui viole

l’hypothèse d’équipements identiques dans les modèles

classiques de la théorie des files d’attente. Ce problème

est mis en avant par Miltenburg, Cheng, et Yan (2002) et

discuté par Shanthikumar, Ding, et Zhang (2007) sans

pour autant qu’une solution soit proposée. Kingman

(2009), l’un des contributeurs principaux de la théorie

des files d’attente, décrit les critiques de Kendall envers

la multitude de solutions formelles issues de la variété

des modèles à définir pour traiter chaque cas de façon

spécifique et donc avec une validité limitée.

La littérature offre des solutions à la plupart des pro-

blèmes cités ci-dessus : le batching est étudié de près par

Huang, Chang, et Chou (2001), et Leachman (2012)

propose également une formule spécifique. Akhavan-

Tabatabaei, Ding, et Shanthikumar (2009) proposent un

algorithme empirique pour corriger les effets de dépen-

dance entre arrivées et temps de process effectifs. Ignizio

(2009) adresse le problème de spécialisation des équi-

pements mais dans une optique d’ordonnancement et

non de caractérisation du temps de cycle.

Certaines des critiques envers la théorie des files

d’attente sont adressées indépendamment, mais comme

le décrit Kingman (2009), ces solutions deviennent de

plus en plus nombreuses et traitent des cas de plus en

plus spécifiques. Aucune solution n’a été proposée qui

prenne en compte l’ensemble de ces problèmes et la

caractérisation générique du temps de cycle ne semble

donc pour l’instant pas possible dans le cadre d’unités de

fabrication à faible volume et forte diversité de produits.

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16 - Du 22 au 24 août 2016, Montréal, Québec, Canada

3 POSITION DU PROBLEME

3.1 Enjeux

Opérationnellement, le temps de cycle des produits est

maitrisé à partir d'un taux d'utilisation maximum des

équipements, qui est déterminé grâce aux courbes opéra-

tionnelles, telles que représentées Figure 1 (les diffé-

rentes courbes correspondent à différentes configurations

du système). En pratique ces courbes sont calculées à

partir de formules de la théorie des files d’attente comme

celle de Hopp et Spearman, dont les hypothèses ne s'ap-

pliquent pas à notre cas de figure (voir discussion qui

suit). On a donc besoin d'une méthode de caractérisation

du temps de cycle applicable à n’importe quel groupe

générique d’équipements.

Figure 1 : Courbes opérationnelles montrant l’impact du

nombre d’équipements sur le temps de cycle

3.2 Limites des hypothèses standards

Nombre d’auteurs ont soulevé les limites du modèle

classique ; il est toutefois courant dans l’industrie de

considérer que la réalité est « suffisamment proche » de

tel ou tel modèle théorique pour l’appliquer en l’état.

Nous allons donc mettre en regard le modèle classique

(G/G/m), sur lequel s’applique la formule de Hopp et

Spearman, et le modèle générique complexe que nous

cherchons à résoudre. Nous montrerons alors, par un

exemple simple que, dans le contexte de la production à

faible volumes et forte diversité de produits,

l’adaptation n’est ni triviale, ni justifiable.

Ainsi, la figure 2 illustre la configuration pro-

duits/équipements adressée par le modèle de Hopp et

Spearman. C’est le cas classique d’une file d’attente

mono-produit traitée par un certain nombre

d’équipements en parallèles. Elle est suivie de la figure 3

qui illustre la configuration générique que l’on peut

trouver dans une production à faible volume et forte

diversité de produits.

Figure 2 : Modèle de file d'attente classique

Figure 3 : Modèle de file d'attente générique

représentant le cas réel étudié

Dans la figure 3, les équipements M1, M2, M3, M4 sont

spécialisés respectivement sur les produits (P1, P2), (P1,

P3, P4), (P1, P2) et (P4), et chaque équipement ne traite

que les lots des produits pour lesquels il est spécialisé.

Le choix des spécialisations des équipements pour cet

exemple illustre qu’il n’y a pas de configurations spéci-

fiques : certains équipements peuvent être spécialisés sur

un seul produit, d’autres sur plusieurs (voire tous), deux

équipements peuvent partager les mêmes spécialisa-

tions… c’est pour cette raison que nous parlons de

« modèle générique ». Le tableau 1 résume les hypo-

thèses définies dans le modèle classique (cf. figure 2) et

si elles sont respectées par le modèle générique (cf. fi-

gure 3) :

Hypothèse Modèle

classique

Modèle

générique

File d’attente unique

mono-produit
OUI NON

Spécialisation des

équipements
NON OUI

Temps de process des

équipements identiques
OUI NON

Taux de disponibilité des

équipements identiques
OUI NON

Lois d’arrivées des

lots : générale
OUI OUI

Lois de process des

lots : générale
OUI OUI

Tableau 1 : Comparaison des hypothèses entre

le modèle classique et le modèle générique

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16 - Du 22 au 24 août 2016, Montréal, Québec, Canada

Comme on peut le voir au travers des figures 2 et 3 ainsi

que du tableau 1, le modèle générique introduit quatre

éléments nouveaux : il n’existe pas de file d’attente

unique mais un ensemble de lots de différents produits

en attente de traitement ; les équipements sont spéciali-

sés et ne traitent pas l’ensemble des produits du groupe ;

les équipements ont des temps de process par produit

indépendants ; les équipements ont des taux de disponi-

bilité indépendants. Notons au passage que le périmètre

du problème concerne dans les deux cas l’ensemble des

équipements liés par une connexité de produits. Dans

l’exemple de la figure 3, si un autre équipement venait à

traiter l’un des quatre produits de l’exemple, il serait

inclus dans le problème. Remarquons également que le

modèle classique est un cas particulier du modèle géné-

rique où tous les équipements sont spécialisés sur un

unique produit.

Notre objectif ici est de montrer la difficulté de transpo-

ser le modèle générique illustré par la figure 3 au modèle

classique illustré par la figure 2. La formule de Hopp et

Spearman (basée sur le modèle classique) inclut le para-

mètre m (nombre d’équipements) qu’il faut définir pour

calculer le temps de cycle moyen des produits. A travers

les courbes opérationnelles tracées à partir de cette for-

mule (figure 1), on peut voir l’impact majeur de ce pa-

ramètre : pour un même taux d’utilisation, plus le

nombre d’équipements m est élevé, plus le temps de

cycle est faible. La question non triviale pour appliquer

ce modèle théorique est alors la suivante : si l’on veut

calculer un temps de cycle par produit, quelle valeur

choisir pour le paramètre m de chaque produit ?

Sur l’exemple de la figure 2, le produit P1 étant qualifié

sur trois équipements (nb : on parle dans cet article indif-

féremment de spécialisation d’équipements à des pro-

duits et de qualification de produits sur des équipements)

et le produit P3 étant qualifié sur un seul équipement, il

est implicite qu’à tout autres paramètres égaux P3 aura

en moyenne un temps de cycle plus élevé que P1 (par

lecture des courbes opérationnelles, figure 1). Le para-

mètre m est clairement différent entre ces deux produits,

et on ne peut donc pas simplement choisir m=4 (le

nombre total d’équipements) pour tous les produits.

Tentons de définir le paramètre m pour le produit P3 :

comme P3 est qualifié sur un seul équipement, une ré-

ponse logique serait m=1. Seulement, si on choisit m=1

pour P3, on considère que P3 a le même temps de cycle

qu’il aurait sur une machine spécifiquement dédiée à P3

(tout autres paramètres égaux). Or, dans la réalité, les

équipements « s’équilibrent » en temps réel : une surac-

tivité ponctuelle en P3 sera absorbée indirectement par

M1, M3 et M4 par une redistribution des produits P1 et

P4. Cela signifie que m=1 sous-estimerait le temps de

cycle dans ce cas. Donc m=1 n’est pas non plus la bonne

réponse.

Nous venons de justifier que, pour le produit P3 de

l’exemple de la figure 3, ni m=4 (le nombre total

d’équipements) ni m=1 (le nombre d’équipements spé-

cialisés sur P3) ne sont des réponses convenables. Or

déterminer la valeur du paramètre m est crucial puisque,

comme le montrent les courbes opérationnelles, le temps

de cycle est très sensible à ce paramètre. La spécialisa-

tion des équipements a un fort impact sur le temps de

cycle et représente donc une limite des modèles « clas-

siques » de files d’attente. A ce titre, elle ne peut être

négligée.

3.3 Echelle temporelle et niveau d’agrégation

Le temps de cycle moyen présent dans les différentes

formules de modélisation des files d’attente est un temps

de cycle « à horizon infini ». Comme on peut le voir

dans la construction de ces formules par Whitt (1993), il

s’agit du temps de cycle moyen qu’on obtiendrait si les

paramètres restaient constants dans le temps et qu’on

étendait l’horizon à l’infini. Pour notre recherche de

caractérisation du temps de cycle, cela exclut de facto

tous les aspects transitoires : « embouteillages »

d’encours de production, « résidus » de pannes majeures

(qui créent temporairement une file d’attente élevée),

phénomènes de changement de mix liés à la montée ou

descente en volume d’un produit. Ces périodes qui sont

les plus courantes en fabrication à faible volume et forte

diversité de produits, ne sont donc pas caractérisées par

les modèles classiques de la théorie des files d’attente.

Une autre limite est que, étant basés sur une file d’attente

FIFO, c’est-à-dire « Premier entré, premier servi », le

temps de cycle calculé correspond à une moyenne sur

l’ensemble des produits pour le parc équipement consi-

déré. Les équipements sont regroupés par « type » et

l’approche répond essentiellement à la question : quel est

le temps de cycle moyen des lots qui passent sur ce

groupe d’équipements ? Les modèles classiques de théo-

rie des files d’attente ne permettent donc pas de détermi-

ner le temps de cycle de lots ayant des caractéristiques

différentes (comme le type de produit ou la priorité

client). En particulier, la notion de priorité « casse »

encore plus cette hypothèse de FIFO en permettant à des

lots prioritaires de doubler des lots moins prioritaires. Or

cette priorité est un aspect fondamental en microélectro-

nique pour gérer la production face à la volatilité des

marchés. Des produits à forte priorité auront des temps

de cycle moyen plus faibles que des produits à faible

priorité, chose que les modèles classiques de théorie des

files d’attente ne permettent pas de prendre en compte.

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16 - Du 22 au 24 août 2016, Montréal, Québec, Canada

4 NOUVELLE APPROCHE : LE WIP

CONCURRENT

Le raisonnement par file d’attente est parfaitement adap-

té puisque, fondamentalement, c’est à partir de la file

d’attente (de la quantité d’encours présente dans le sys-

tème) que l’on détermine le temps de cycle : loi de Little

(1961). Cependant, la spécialisation des équipements et

le non-respect du FIFO par l’utilisation de priorités

éloigne énormément la réalité industrielle du modèle de

file d’attente unique du cas G/G/m traité par Hopp et

Spearman.

Pour passer cette difficulté, nous proposons dans cet

article d’étudier les files d’attente non pas du point de

vue des équipements, ce qui est fait classiquement, mais

du point de vue des produits. Plus précisément, chaque

lot de production, entre son arrivée sur un groupe

d’équipements et sa prise en charge par l’un des équipe-

ments du groupe, a « vu » une série de lots être traités

consécutivement. Il s’agit, du point de vue de ce lot, de

sa file d’attente. Faisons l’hypothèse d’un lot i ayant

comme seule connaissance de son environnement le

groupe d’équipements auquel il est associé et les dates de

prise en charge d’autres lots par les équipements du

groupe. Ce lot i, s’il fait l’hypothèse qu’il est dans une

file d’attente unique FIFO, peut déduire de ces informa-

tions la longueur initiale de la file d’attente dans laquelle

il a été placé. Dans la suite de cet article, nous appelle-

rons cette file d’attente individuelle le « WIP concur-

rent » de chaque lot (WIP faisant référence à Work-In-

Process, l’anglais pour encours de fabrication). Ce WIP

concurrent sera exprimé non pas en quantité de lots, mais

en temps de process. Cette unité permet le traitement des

cas multi-produits, puisque des lots de produits avec des

temps de process différents n’auront pas le même poids

sur le WIP concurrent, chose qui n’aurait pas été vraie si

l’unité du WIP concurrent avait été un nombre de lots.

Définition :

On définit le WIP concurrent d’un lot i sur un groupe

d’équipements G comme étant la somme des temps de

process des lots traités sur l’un des équipements de G, et

dont la prise en charge par un équipement s’est effectuée

entre l’arrivée du lot i sur le groupe G et la prise en

charge du lot i sur l’un des équipements de G.

Une première caractérisation que permet le WIP concur-

rent est de séparer la part de temps de cycle provenant de

quantités d’encours à traiter, de la part provenant de

variations de capacité. En effet, à l’échelle de chaque lot,

le temps passé en file d’attente est défini comme le ratio

entre la quantité d’encours de la file d’attente (le WIP

concurrent) et la vitesse d’absorption de cette quantité

d’encours (la capacité du groupe d’équipements). Pour

illustrer ce point, considérons une file d’attente dans un

supermarché : si la file fait 10 personnes et que la capaci-

té de la caisse est de 1 personne/minute, vous allez at-

tendre 10 minutes dans la file… On retrouve bien enten-

du la loi de Little (1961) qui généralise ce ratio à

l’échelle de n’importe quel système.

5 ETUDE DE CAS SUR UNE INSTANCE

REELLE

5.1 Calcul du WIP concurrent

Le principe de WIP concurrent a été testé sur une ins-

tance réelle du site Crolles300 de STMicroelectronics.

Le groupe d’équipements considéré est composé de

quatre fours à batch. Les équipements peuvent chacun

traiter deux lots d’un même produit simultanément, à

condition de les commencer au même moment. Les dates

d’arrivées des lots ont été extraites directement de la

base de données de production pour une période de

quatre-vingt jours. Les dates de début de process ont été

calculées en ajoutant aux dates d’arrivées l’ensemble des

temps non process enregistrés dans le MES (Manufactu-

ring Execution System) pour chaque lot à l’étape consi-

dérée. Le WIP concurrent a été calculé pour chaque lot,

en respectant la définition donnée précédemment. La

figure 4 illustre la relation obtenue entre le WIP concur-

rent (en abscisse) et le temps de cycle (en ordonnée)

pour l’ensemble des lots de cette période ; la figure 4.b

est un zoom sur un quart de l’échelle de la figure 4.a.

Figure 1 : Relation entre le temps de cycle et le WIP

concurrent (avec zoom d’échelle)

On observe sur ces figures une relation linéaire entre le

WIP concurrent et le temps de cycle, caractérisée pre-

mièrement par un coefficient de détermination R2 de

0.90, et deuxièmement par une droite frontière basse

d’équation 𝑦 = −0.1 + 𝑥/4.1 tracée en trait continu sur

la figure 4. Si l’on mesure l’écart type des distances des

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16 - Du 22 au 24 août 2016, Montréal, Québec, Canada

points à la frontière basse, on remarque également dans

notre exemple que 93% des points se trouvent en des-

sous de deux écarts types de cette frontière basse (traits

pointillés de la figure 4). Il ne s’agit pas ici de régression

linéaire ni d’intervalle de confiance puisque les hypo-

thèses statistiques ne sont pas respectées, mais simple-

ment d’éléments de caractérisation qui permettent

d’extraire de l’information de ces courbes.

L’information essentielle de ce graphique est la relation

linéaire entre le WIP concurrent et le temps de cycle. Ce

premier élément de caractérisation est extrêmement

important puisqu’il montre, sur l’exemple donné, que la

majorité de l’information sur le temps de cycle se trouve

dans le WIP concurrent. Autrement dit, malgré une très

grande complexité de notre groupe d’équipements (4

équipements à batch, 19 produits différents, spécialisa-

tion des fours, taux de disponibilité et temps de process

différents entre équipements), connaitre ce seul para-

mètre du WIP concurrent permet une première estima-

tion du temps de cycle de chaque lot. Ce résultat n’est

pas direct puisque le temps de cycle dépend théorique-

ment du WIP concurrent mais aussi de la capacité (la loi

de Little donne la relation 𝑊𝐼𝑃 = 𝑡𝑒𝑚𝑝𝑠 𝑑𝑒 𝑐𝑦𝑐𝑙𝑒 ×
𝑐𝑎𝑝𝑎𝑐𝑖𝑡é). Les équipements étant soumis à des mainte-

nances préventives, mais aussi à des pannes aléatoires,

on aurait pu penser que les variations de capacité affec-

taient autant le temps de cycle que les variations de WIP

(si on reprend l’exemple du supermarché, on estime

intuitivement le temps de cycle par la taille de la file

d’attente, mais on se trompe très souvent car on choisit

la file la plus lente…). Sur cette instance, il semble que

le WIP concurrent soit beaucoup plus impactant que les

variations de capacité. On peut à priori expliquer cela par

deux phénomènes : le dépassement (de lots moins priori-

taires par des lots plus prioritaires) qui peut donner des

WIP concurrents très différents au même instant, et la

longueur des temps de process (de l’ordre de 4 heures

dans notre exemple) par rapport au temps moyen de

« réparation » des pannes, ce qui réduit l’impact de leur

variabilité sur le temps de cycle observé. Notez que

l’information peut être lue dans l’autre sens : pour obte-

nir un certain temps de cycle (plus ou moins long selon

l'avance ou le retard du lot), il suffirait de déterminer le

WIP concurrent correspondant, maitrisable par exemple

par une gestion astucieuse des priorités.

5.2 Etude de la capacité

La deuxième information essentielle apportée par cette

approche est l’estimation de la capacité « limite » du

groupe d’équipements. Celle-ci correspond à la capacité

réelle maximum du groupe d’équipements, i.e. la limite

au-delà de laquelle la charge va s’accumuler et la file

d’attente «exploser » sur le long terme. Elle est indispen-

sable pour déterminer les courbes opérationnelles que

nous avons vues précédemment (cf. figure 2) puisque

l’abscisse correspond à l’utilisation de cette capacité.

Le WIP concurrent va permettre de déterminer plus

précisément cette valeur. En effet, nous avons mis en

évidence une frontière basse d’équation 𝑦 = −0.1 +
𝑥/4.1 dans notre exemple de la figure 4. Si l’ordonnée à

l’origine de cette droite est surprenante (et semble mon-

trer un comportement différent proche de l’origine), la

pente s’interprète directement par une limite de capacité

(pour être exact, l’inverse de la pente s’interprète comme

la limite maximale de capacité, c’est encore une fois la

loi de Little). Dans notre exemple on détermine une

capacité limite de 4.1 heures de process / heure, soit un

taux de capacité limite de 51% (puisque les 4 équipe-

ments à batch de 2 ont une capacité maximale théorique

de 8 heures de process / heure). Autrement dit, sur la

période de 80 jours sélectionnée et avec le mix produit

correspondant, ce groupe d’équipements a été capable de

produire au maximum et de manière durable à une capa-

cité représentant 51% de sa capacité maximale théorique.

Cette information est cruciale pour le calcul des plans de

charge et le dimensionnement de la production puisque

cette capacité limite ne dépend pas uniquement des

pannes équipements : la spécialisation des équipements,

l’efficacité du batching, l’efficacité de chargement... sont

autant de paramètres qui rentrent en compte dans la

définition de cette capacité limite, et l’estimation par le

WIP concurrent permet de prendre en compte l’ensemble

de ces phénomènes, ce que l’analyse classique (par les

caractéristiques des équipements) ne permet pas.

Puisque le WIP concurrent a permis, à travers la fron-

tière basse, un calcul de capacité limite, il serait intéres-

sant de chercher à extraire également la capacité

moyenne du groupe d’équipements. Compte tenu de la

distribution très inégale des points dans cette courbe

(50% des points ont un WIP concurrent inférieur à 1

jour), la régression linéaire n’est pas le meilleur moyen

d’obtenir la capacité moyenne. Il est préférable de calcu-

ler la capacité observée pour chaque point (ratio WIP

concurrent / temps de cycle) et d’en faire la moyenne. La

figure 5 montre ainsi l’histogramme des capacités calcu-

lées par cette méthode ainsi que la moyenne obtenue:

Figure 2 : Histogramme des capacités

et capacité moyenne

On observe sur la figure 5 une capacité moyenne de 2.46

heure de process / heure, soit un taux de capacité

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16 - Du 22 au 24 août 2016, Montréal, Québec, Canada

moyenne de 31%. De nouveau, le WIP concurrent nous a

permis d’extraire une information très importante pour le

dimensionnement ou les calculs de temps de cycle.

La moyenne montrée en figure 5 (correspondant à un

taux de capacité moyenne de 31%) ne semble pas cor-

respondre avec la relation visible en figure 4. En obser-

vant la figure 4, il semblerait que la capacité moyenne

soit proche de la capacité limite (c’est-à-dire, si « à la

main » on effectuait une régression linéaire, on affecte-

rait une pente très proche de la pente limite). L’écart

provient en fait de la répartition très hétérogène des

points dans la figure 4 : 50% des points ont une abscisse

(un WIP concurrent) inférieure à 1 jour de process et

sont donc quasiment invisibles sur le graphe. Donc, si les

points à fort WIP concurrent observent une capacité

proche de la capacité limite mais que la moyenne sur

l’ensemble de la population est plus faible, cela semble

indiquer que les points à faible WIP concurrent

« voient » une capacité plus faible, et qu’il y a donc une

relation de dépendance entre le WIP concurrent et la

capacité (surtout dans le cas d’équipements à batch).

Pour traduire numériquement ce phénomène de dépen-

dance entre le WIP concurrent et la capacité moyenne,

nous avons séparé la population de points en 10 groupes

de quantiles croissants de WIP concurrents (chaque

groupe a un nombre de points identique, et les WIP con-

currents de tous les points d’un groupe sont inférieurs à

tous les WIP concurrents des lots du groupe supérieur).

Pour chaque groupe, nous avons calculé la capacité

moyenne (la moyenne des ratios entre WIP concurrent et

temps de cycle, de la même manière qu’en figure 5). Les

capacités moyennes des 10 groupes ont été tracées en

figure 6.

Figure 3 : relation entre le WIP concurrent

et la capacité moyenne

On observe sur cette figure 6 que plus le WIP concurrent

est élevé, plus la capacité des équipements est forte. Il y

a plusieurs raisons possibles à cette dépendance : la

première, énoncée par Shanthikumar, Ding, et Zhang,

(2007), est le report de maintenances en cas de forts

niveaux d’encours (donc de WIP concurrent important).

D’autres raisons peuvent être une meilleure efficacité de

batching lors de forts encours (la probabilité de trouver

un lot avec lequel constituer le batch est plus élevée

lorsque le nombre de lots en attente est élevé) et une

meilleure réactivité des opérateurs aux pannes lors de

forts niveaux d’encours. Par le WIP concurrent, on vient

donc de mettre en évidence une forte relation de

dépendance entre la capacité des équipements et les

niveaux d’encours. Cette dépendance n’est pas du tout

prise en compte dans les modèles classiques de la théorie

des files d’attente (qui font même l’hypothèse inverse)

mais des modèles basés sur le WIP concurrent pourraient

intégrer cette dimension.

5.3 Vers une caractérisation du WIP concurrent

Le calcul du WIP concurrent amène à d’autres axes de

recherche pour la caractérisation du temps de cycle.

Notamment, il serait très intéressant de déterminer la

cause de formation du WIP concurrent : dépassements

plus fréquent en fort WIP, variation des arrivées, varia-

tion de capacité, WIP résiduel…

Le dépassement est la conséquence de files d’attente non

FIFO et de la spécialisation des équipements : des lots à

plus forte priorité peuvent doubler des lots de priorité

inférieure. De plus, un lot en tête de file peut n’avoir

aucun équipement libre capable de le traiter et se faire

ainsi doubler par un lot qui peut être traité. La variation

des arrivées est l’effet de la non-homogénéité dans les

arrivées : sur une certaine période de temps, plus de lots

peuvent arriver que les équipements ne sont capables

d’en traiter pendant ladite période. Une variation de

capacité peut également être la cause de formation de

WIP concurrent : une plus faible capacité pendant la

période précédant l’arrivée du lot (par exemple due à la

panne d’un équipement) peut entrainer l’accumulation

d’encours. Le WIP résiduel est simplement la présence

d’encours antérieur au lot le plus ancien sur le groupe

d’équipements du WIP concurrent : l’encours élevé sur

une période peut provenir de la période précédente...

Ainsi, la prochaine étape consiste à remonter aux causes

de formation du WIP concurrent pour pouvoir caractéri-

ser le temps de cycle de chaque lot en fonction de para-

mètres statiques (type et priorité de chaque lot, capacité

limite du groupe d’équipement…) et dynamiques (en-

cours présent à l’arrivé de chaque lot,…).

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16 - Du 22 au 24 août 2016, Montréal, Québec, Canada

6 PERSPECTIVES D’UTILISATION

La simulation est une approche complémentaire très

intéressante puisqu’elle permet de générer des scénarios

et des équipements très complexes. Cependant, le pro-

blème de la simulation dans la production microélectro-

nique complexe est la difficulté de cohérence avec la

réalité : Le nombre de facteurs à prendre en compte est

potentiellement très élevé (batching, temps de setups,

mix de produits, mix de priorités, pannes, hétérogénéité

des équipements, qualifications des équipements, règles

de dispatching, disponibilités des opérateurs…) et la

comparaison avec le réel est difficile. En effet, une me-

sure de temps de cycle moyen ou même une distribution

de temps de cycle apporte peu d’information sur le com-

portement des équipements : pour calibrer la simulation,

ce sont les caractéristiques du groupe d’équipement qu’il

faut être capable d’aligner. Dans ce cadre, le WIP con-

current peut permettre d'évaluer un certain nombre de

paramètres pour calibrer des simulations. Il fournit sur-

tout un nouvel outil de comparaison entre la réalité et la

simulation. Concrètement, si la simulation et le passé

donnent les mêmes capacités limites (cf. Figure 4), les

mêmes histogrammes de capacité (cf. Figure 5) et les

mêmes relations de dépendance (cf. Figure 6) sur diffé-

rentes instances du passé, la simulation sera jugée réa-

liste et à même de prédire des courbes opérationnelles

fiables sur les scénarios du futur. Sinon, les écarts four-

niront beaucoup d’indices sur l’origine des désaligne-

ments. A noter que le même mécanisme permet de com-

parer deux situations quelconques, pas seulement une

simulation et une réalité, mais aussi, par exemple, l'état

de la production à deux dates données.

Si les causes de WIP concurrent parviennent à être dé-

terminées, une autre utilisation pourrait être l’utilisation

de ces connaissances pour la projection d’encours de

fabrication, à mi-chemin entre la projection à capacité

infinie et la simulation à évènements discrets. En effet, il

serait possible d’utiliser des paramètres statiques (calcu-

lés sur chaque groupe d’équipement comme la capacité

moyenne, la capacité limite, la relation capacité/WIP, ou

sur chaque lot comme la priorité moyenne des lots con-

currents) et des paramètres dynamiques (quantité

d’encours présent à chaque instant sur chaque groupe

d’équipement dans la simulation) pour construire de

manière dynamique le WIP concurrent de chaque lot et

ainsi estimer son temps de cycle. Une telle simulation

serait évidemment à capacité finie (par la limite de capa-

cité), prendrait en compte l’ensemble des éléments affec-

tant le temps de cycle (par la capacité moyenne mesu-

rée), et aurait un coût de développement et de mainte-

nabilité très faible (puisqu’aucun équipement n’a besoin

d’être modélisé individuellement).

Pour des horizons à moyen ou long terme, ainsi que pour

du dimensionnement (calcul de taux d’utilisation maxi-

mum par exemple) il reste intéressant de pouvoir calcu-

ler un temps de cycle moyen sous conditions (études

communément nommées « what-if » dans l’industrie) :

c’est l’intérêt majeur des formules faisant appel à la

théorie des files d’attente. Une deuxième perspective est

donc de trouver, à partir des paramètres et des relations

établies par le WIP concurrent, une formule adaptée de

l’équation de Hopp et Spearman. En effet, le WIP con-

current fait le postulat d’une file d’attente unique « équi-

valente » : la capacité moyenne, la capacité limite, la

relation capacité / WIP concurrent en sont des premiers

paramètres. Cette file d’attente unique « équivalente »

contourne les deux problèmes majeurs des modèles clas-

siques de théories des files d’attentes (soulevés en parties

2 et 3) : le choix du nombre d’équipements et la dépen-

dance de la capacité aux arrivées. Le problème du choix

du nombre d’équipements dans un groupe générique

multi-produits avec équipements spécialisés (discuté en

partie 3) devrait normalement se retrouver dans les ca-

ractéristiques de dépassement (un produit qualifié sur un

seul équipement devrait être « dépassé » plus souvent

dans la file «équivalente » et donc avoir un WIP concur-

rent moyen plus élevé, c’est-à-dire un temps de cycle

plus élevé). La dépendance de la capacité aux arrivées

(discutée dans la revue de littérature en partie 2) est

maintenant mesurable (comme montré en partie 5) et est

donc intégrable. L’une de nos ambitions et perspective

majeure est donc de chercher à développer, à partir du

WIP concurrent, une adaptation de la formule de Hopp et

Spearman applicable à n’importe quel groupe

d’équipement sans hypothèses restrictive.

CONCLUSION

Dans cet article, nous introduisons une nouvelle notion,

celle de WIP concurrent, qui est une représentation des

files d’attente du point de vue des produits. A partir de

l’étude de données réelles provenant d’un parc

d’équipements d’une unité de production microélectro-

nique, nous montrons que cette représentation permet

d’extraire des caractéristiques fondamentales de groupes

d’équipements. Nous montrons en particulier comment

obtenir la capacité limite, la capacité moyenne, ainsi

qu’une mesure des effets de dépendance entre la capacité

et les encours de production, très souvent ignorés dans

les modèles de file d’attente de la littérature.

Le principal apport de ces travaux réside en la capacité

de notre nouvelle représentation de files d’attente à inté-

grer l’ensemble des facteurs influents sur le temps de

cycle, et ce sans hypothèse préalable. Cela ouvre plu-

sieurs applications: premièrement, ces mesures agrégées

permettent de comparer différentes situations, que ce soit

la comparaison de modèles de simulation à la réalité

(permettant leur calibrage) ou un suivi des performances

d’un groupe d’équipement dans le temps. Deuxième-

ment, cette représentation permettra de reproduire de

manière agrégée mais précise les interactions

flux/équipements, et donc de développer des simulations

rapides et maintenables. Enfin, cela offre une perspective

dans le développement de modèles de file d’attente mul-

ti-produits totalement génériques, permettant de modéli-

ser le temps de cycle moyen de divers produits à une

11e Conférence Francophone d’Optimisation et Simulation- MOSIM’16 - Du 22 au 24 août 2016, Montréal, Québec, Canada

même étape de fabrication, et ce quels que soient les

types d’équipements, leurs spécialisations, ou les carac-

téristiques des produits traités.

REMERCIEMENTS

Ce travail a bénéficié d’un financement de l’agence

nationale de la recherche technique (ANRT) ainsi que

d’un financement de la région Rhône-Alpes.

REFERENCES

Akhavan-Tabatabaei, R., Ding, S., & Shanthikumar, J.

G. (2009). A method for cycle time estimation

of semiconductor manufacturing toolsets with

correlations. Winter Simulation Conference (pp.

1719-1729). Winter Simulation Conference.
Erlang, A. K. (1909). The theory of probabilities and

telephone conversations. Nyt Tidsskrift for

Matematik B, 20(33-39), 16.

Etman, L. F., Veeger, C. P., Lefeber, E., Adan, I. J., &

Rooda, J. E. (2011). Aggregate modeling of

semiconductor equipment using effective

process times. Proceedings of the Winter

Simulation Conference (pp. 1795-1807). Winter

Simulation Conference.

Hopp, W. J., & Spearman, M. L. (2001). Factory

Physics: Foundations of Manufacturing

Management. Irwin/McGraw-Hill.

Huang, M.-G., Chang, P.-L., & Chou, Y.-C. (2001,

Novembre). Analytic Approximations for

Multiserver. Semiconductor Manufacturing,

IEEE Transactions on, 14(4), 395-405.

Ignizio, J. P. (2009). Cycle time reduction via machine-

tooperation. International Journal of

Production, 47(24), 6899-6906.

Kendall, D. G. (1953). Stochastic processes occurring in

the theory of queues and their analysis by the

method of the imbedded Markov chain. The

Annals of Mathematical Statistics, 338-354.

Kim, D. J., Wang, L., & Havey, R. (2014, December).

Measuring cycle time through the use of the

queuing theory formula (G/G/M). Proceedings

of the 2014 Winter Simulation Conference,

2414-2421.

Kingman, J. F. (1961, Octobre). The single server queue

in heavy traffic. Mathematical Proceedings of

the Cambridge Philosophical Society, 57(04),

902-904.

Kingman, J. F. (2009, Novembre 17). The first Erlang

century—and the next. Queueing Systems, 63(1-

4), 3-12. doi:10.1007/s11134-009-9147-4

Leachman, R. C. (2012). The Engineering Management

of Speed. Proceedings of the 2012 Industry

Studies Association Annual Conference.

Little, J. D. (1961). A proof for the queuing formula: L=

λ W. Operations Research, 9(3), 383-387.

Miltenburg, J., Cheng, C. H., & Yan, H. (2002).

Analysis of wafer fabrication facilities using

four variations of the open queueing network

decomposition model. IIE Transactions, 34(3),

263-272.

Morrison, J. R., & Martin, D. P. (2006). Cycle time

approximations for the G/G/m queue subject to

server failures and cycle time offsets with

applications. Advanced Semiconductor

Manufacturing Conference, 2006. ASMC 2006.

The 17th Annual SEMI/IEEE (pp. 322-326).

IEEE.

Pollaczek, F. (1957). Problèmes stochastiques posés par

le phénomène de formation d’une queue

d’attente à un guichet et par des phénomènes

apparentés. Mémorial des sciences

mathématiques, 136, 1-123.

Sakasegawa, H. (1977). An approximation formula L q≃

α· ρ β/(1-ρ). Annals of the Institute of Statistical

Mathematics, 29(1), 67-75.

Schelasin, R. E. (2013, December). Estimating wafer

processing cycle time using an improved

G/G/M queue. Proceedings of the 2013 Winter

Simulation Conference: Simulation: Making

Decisions in a Complex World, 3789-3795.

Senderovich, A., Weidlich, M., Gal, A., & Mandelbaum,

A. (2015). Queue mining for delay prediction in

multi-class service processes. (Elsevier, Ed.)

Information Systems, 53, 278-295.

Shanthikumar, J. G., Ding, S., & Zhang, M. T. (2007).

Queueing theory for semiconductor

manufacturing systems: a survey and open

problems. Automation Science and

Engineering, IEEE Transactions on, 4(4), 513--

522.

Whitt, W. (1993). Approximations for the GI/G/m

queue. Production and Operations

Management, 2(2), 114-161.

Zisgen, H., Meents, I., Wheeler, B. R., & Hanschke, T.

(2008, Decembre). A queueing network based

system to model capacity and cycle time for

semiconductor fabrication. Proceedings of the

2008 Winter Simulation Conference, (pp. 2067-

2074).

