

HAL
open science

Generic modeling propositions for configuring, sale, product and production

L. Zhang, Élise Vareilles, Michel Aldanondo, P. Helo

► **To cite this version:**

L. Zhang, Élise Vareilles, Michel Aldanondo, P. Helo. Generic modeling propositions for configuring, sale, product and production. 2012 IEEE INTERNATIONAL CONFERENCE ON INDUSTRIAL ENGINEERING AND ENGINEERING MANAGEMENT (IEEM), Dec 2012, Hong Kong, Unknown Region. p. 1959-1963. hal-01599439

HAL Id: hal-01599439

<https://hal.science/hal-01599439v1>

Submitted on 17 Oct 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Generic modeling propositions for configuring, sale, product and production

L. Zhang¹, E.Vareilles², M.Aldanondo², P.Helo³

¹IESEG School of Management (LEM-CNRS), Lille, France

²Toulouse University - Mines Albi, Albi, France

³Logistics Research Group, University of Vaasa, Vaasa, Finland
(l.zhang@ieseg.fr, {vareilles,aldanondo}@mines-albi.fr, phelo@uwasa.fi)

Abstract - Facilitating product customization, configuration has attracted much attention from both academia and industry alike. However, the available studies and the reported systems focus on sales or product configuration while leaving other important issues in developing customized products unaddressed. In this study, we propose a new configuration concept: integrated SAles, Product and Production configuration (SAP² configuration) to accommodate the entire product customization process. In this study, we focus on the underpinning configuration model: the generic bill of functions, materials and operations (GBoFMO) and discuss it in detail.

Keywords - Customization, Configuration, Generic concept, configuration model

I. INTRODUCTION

Many articles have been published to address, e.g., configuration models, configuration reasoning, configuration knowledge representation [1]. Similarly, prototypical configuration systems and commercial configurators have been reported to facilitate the management of high product variety and the quick definition of customer expected products [2]. In this regard, with focus on sales or product configuration, the existing studies are insufficient to accommodate product customization from a holistic view, i.e., the entire product customization process ranging from functional feature determination to product configuration to production. Pointed out by several authors, production configuration is promising for maintaining production of customized products to be as stable as possible, reducing production lead time and improving product quality [3] [4]. Its rationale lies in configuring routings for customized products from existing process elements while exploiting design similarity and the corresponding process similarity.

Complementing the available studies, in this paper, we put forward a new configuration concept: integrated SAles, Product, and Production configuration (SAP² configuration), in attempting to help companies achieve successful product customization by facilitating the entire customization process. It addresses not only sales and product configuration but production configuration. In addition, the SAP² configuration is expected to dynamically generate bills of materials (BOMs) and bills of operations (BOOs) visualizing the results of product and production configuration, respectively.

Being fundamental to any configuration systems, a configuration models details the essential configuration

data and their relationships, thus contributing to database and knowledge base construction and all other configuration activities [5]. Therefore, in the light of its important role, in this study, we focus on the conceptual model underpinning the SAP² configuration, termed as generic bill of functions, materials, and operations (GBoFMO). In the following sections, we present an overview of the SAP² configuration, then we concentrate on the conceptualization of the configuration model.

II. OVERVIEW OF SAP² CONFIGURATION

The SAP² configuration is proposed to complement the existing solutions by addressing important, yet insufficiently considered issues: production configuration and generation of BOMs and BOOs. To achieve this, it necessitates a wide range of data and knowledge about sales, marketing, design, planning, process, production, manufacturing resources, costing, etc. Such data and knowledge collaboratively support the SAP² configuration. The knowledge assists in assessing customer input requirements and evaluating the selected configuration elements (e.g., functional features, components, operations). For given customer requirements, the SAP² configuration outputs the sales configuration. It also outputs the product's technical design, BOM, routing, and BOO.

A. Process flow of SAP² configuration

Customers' answering online questions is the starting point of the SAP² configuration, and triggers the subsequent activities. The system will then assess customer inputs by checking their validity. Also assessed is the feasibility of producing the expected features by considering the company's design and manufacturing capabilities. In case the negative evaluation results, the system informs the customer, and asks she (or he) to consider modifying answers. If the evaluation is positive, the system generates the preliminary sales configuration.

With the preliminary sales configuration, the SAP² configuration first configures the customized products and the corresponding routings. Subsequently, the configured alternatives are evaluated in terms of production cost and completion time. The evaluation results include a list of configured product alternatives and routings. Also included are the computed production cost and completion time for each pair of product and routing. Based on such results, a company can determine the

optimal product and routing configuration by making trade-off between cost and lead time and by considering other factors, such as its strategic objectives. With the final decision on product and production configuration, the system calculates the price and delivery lead time for preparing quotations. While we summarize above the major steps involved in SAP² configuration, we elaborate the modules essential to the SAP² configuration and the corresponding functions as follows.

B Essential modules in SAP² configuration

In the SAP² configuration, several modules are necessary, including the user interface, input evaluation, sales/product/production configuration, configuration evaluation, quotation preparation, and order/BOM/BOO generation modules. These modules perform certain functions, and interact with one another towards the delivery of the expected outputs.

User interface module: Like the available studies, the SAP² configuration begins with the communication of customer requirements through the user interface module. This communication can be carried out by, e.g., the customer answering the online questions using his (or her) web browser. By considering the fact that most customers do not have sufficient knowledge about the terminologies describing a product's functions and technical specifications [6], the questions should be designed using terms that customers are familiar with. In addition to capturing customer requirements, the SAP² configuration presents the description of a configured product, the product's visualization, price and delivery date through the user interface module.

Input evaluation module: The input evaluation module evaluates customer inputs from several aspects, such as data validity and completeness, customer historic information, product manufacturability, etc. For instance, if the module detects that the input data are incomplete or invalid, it will prompt the user to make necessary changes.

Sales/product/production configuration module: Built on top of the configuration model – GBoFMO (to be detailed in Section 3), three submodules, namely the sales, product and production configuration submodules, form the configuration module. The sales configuration submodule configures compatible functional features that can meet the evaluated customer requirements. Based on the sales configuration, the product configuration submodule determines technical specifications of the customized product. It first selects appropriate component types, subsequently determines component attributes and their values, and finally decides the design parameters and the corresponding values to define components. The result of product configuration includes several product alternatives. For each alternative, the production configuration submodule configures the routings.

Configuration evaluation module: In addition to handling configuration, the SAP² configuration is

expected to deal with evaluation of configured alternatives. The configuration evaluation module performs the evaluation function. It takes the result of the configuration module – pairs of configured product and routing alternatives – as input, and evaluates each pair with respect to production cost and completion time.

Quotation preparation module: Because the accuracy of quotation with respect to price and delivery lead time is very important in gaining customers [7], in the SAP² configuration, the quotation is prepared based on the products and routings after configuration evaluation, instead of on the features after sales configuration (as in most of the existing configuration systems). The quotation preparation module calculates the prices and delivery dates based on production costs and completion times resulting from configuration evaluation.

Order/BOM/BOO generation module: Recognizing the importance of error-free BOMs and BOOs for smooth production, high product quality and reduced production lead time, the SAP² configuration is proposed to automatically generate both BOMs and BOOs for configured products and routings. The order/BOM/BOO generation module performs this function, and generates customer orders, BOMs, and BOOs.

III. GBoFMO CONCEPTUALIZATION

The GBoFMO is proposed as the underpinning configuration model, organizing sales, design, planning, and process data and knowledge pertaining to a family of customized products. Consistent with the domain concept in product development, the GBoFMO encompasses data from three domains: the functional, design, and process domains. In practice, the functional, design, and process data describe products from three views: the sales, design, and production views. Hence, the GBoFMO consists of these three views along with the mapping between different views.

A. Domains involved in GBoFMO

The domain model helps organize elements in the SAP² configuration by associating characteristics of domain data to these configuration elements. For instance, the process domain interprets operations and manufacturing resources necessary to produce output items based on given input items. The interlocking relationships between domains are indicated by arrows. The inter-domain connections together with these in each individual domain are the basis for mapping between two views.

Embodying customer perceptions on product offerings available in a family, the functional domain captures a set of functional features and their values. These features collectively indicate what the products can do and how they look like. A feature can be an atomic one or a composite one. Atomic features individually define product functions or appearance without interacting with

other features. For instance, color is an atomic feature describing a bicycle. Composite features describe system functions or appearance at a higher level, and can be decomposed into child features. For instance, as a parent feature, computer memory has two child features: temporary memory and permanent memory. A child feature can be further decomposed into its child features. Such decomposition ends with all features being atomic ones, resulting in a hierarchical structure. The combination of values of child features leads to a value instance of the parent feature (i.e., a specific feature).

Features in the functional domain are delivered by elements in the design domain. The design domain represents products' technical specifications, more specifically components, their attributes and design parameters. A component can be either an assembly or a part. To deliver variants of the same features (i.e., specific features characterizing the customized products), there are component variants of the same types, forming component families. In accordance with the hierarchical structure of features in the functional domain, assemblies are formed by immediate child assemblies and/or parts. These immediate child assemblies have their child assemblies and/or child parts.

As with features describing customized products, attributes together with their values characterize specific components. These component variants are in turn technically defined by design parameters and the corresponding values. An attribute shows a certain property of a component, indicating component uniqueness. It can be the derived result of a combination of multiple design parameters; it can also be a design parameter (depending on the design parameter). For examples, as an attribute of a steel block, weight is determined by a number of design parameters: length, width, and thickness; the attribute: color is a design parameter at the same time.

Components defined in the design domain are produced using elements in the process domain. These elements include operations, resources, and cycle times. To produce component variants, an operation type has various operations variants, each of which differs from one another in detailed process parameters. In addition, different machines together with other manufacturing resources can perform the same operations while incurring different cycle times, costs, and operations precedence. The operations and manufacturing resources along with operations precedence for producing a customized products form a routing.

B Views and their mapping

In practice, from the sales view, sales people see a product as a set of functional features; from the design view, designers see the product as a list of components; and from the production view, production personnel see the product as a list of ordered operations together with manufacturing resources. Since a GBoFMO organizes

data and knowledge both within and between the respective domains, it enables the integration of several business functions, such as sales, design, and production, in a context coherent framework for configuring product families. It accomplishes this by establishing mapping relationships between the three views of a product family.

Mapping relationships exist between any two views of the GBoFMO. First, different customer requirements are identified by a number of functional features in the sales view. Essentially, this identification entails the sales configuration activities. Functional features are mapped from the sales view to component attributes in the design view. In accordance with these component attributes, the technical specifications of components (i.e., design parameters and their interconnections) are further mapped. This mapping from features to component attributes and finally to technical specifications embodies product configuration activities. The mapping between the design and production views reflects the considerations of manufacturing and logistics such that routings are configured to produce customized products by assessing available manufacturing capabilities, production cost, and lead time. The mapping between the production and sales views captures the correspondence between a physical product structure and its functionality, thus providing the necessary information about cost and lead time to facilitate quotation preparation.

C Concept implications and resulting model

The GBoFMO entails a conceptual structure and overall logical organization of a product family from the sales, design, and production views. It acts as a generic umbrella, under which each new sales, product and production configurations can be determined to fulfil individual customer requirements. In this regard, the GBoFMO involves two aspects: 1) a unified common structure within which variations in functions, technical design, and routings for customized products can be differentiated, and 2) the configuration of specific functional features, components, and operations from the unified common structure.

Fig. 1 shows a representation example of the unified GBoFMO structure. Each node in the structure, be it product-related or process related, is a generic concept in the sense that it represents a family of item variants of a same type. In line with the earlier discussion, a product family is characterized by a set of features. There are many interconnections, shown as mapping relationships in the figure, among features, feature values, as well as features and feature values. These mapping relationships can be *require* meaning the selection of one feature (or a feature value) requires the selection of another, *exclude* indicating the selection of one feature (or a feature value) excludes the selection of another, and *or* denoting either one feature (or a feature value) among a number of alternatives can be selected. By satisfying these mapping relationships, the appropriate features and the

corresponding values can be determined, resulting in the sales configuration of a customized product.

Fig. 1. GBoFMO representation

The child component families of a product family have multiple descriptive attributes, each of which can assume a number of values. Mapping relationships exist between features of a product family and child components. Fig. 1 shows such mapping relationships between End Product Family and Assembly Family 1. As a result of these mapping relationships, the determination of component inclusion and component attribute values is based on features. While specific components are described by attribute values, they are technically defined by design parameter values. Thus, there are mapping relationships between component attributes and design parameters, as shown in the figure. In addition, mapping relationships exist among design parameters, parameter values, as well as parameters and values. Fig. 1 gives some examples of these mapping relationships. This is consistent with the fact that design of parent components influences that of child components and that design of sibling components influences design of other sibling components. As with the combination of specific features leading to a customized product, a set of compatible design parameters and the respective value defines a component variant.

To produce parent components, operations, be they assembly operations or manufacturing ones, along with their precedence relationships form subroutings. Connecting all these subroutings by following the parent-child relationships among components leads to a routing to produce a customized product. Similarly, mapping relationships exist between operations and components' design parameters, as shown in the figure. They determine

specific operations, manufacturing resources, and operations precedence for given child component variants.

4. INDUSTRIAL EXAMPLE

In this study, we use a family of customized light passenger aircrafts to demonstrate the GBoFMO concept. The major components of a light passenger aircraft include engine, wings, cabin and electronics. Cabin and electronics form the body of an aircraft. For the light passenger aircraft family, its sales view is shown in Table 1. The major features that describe this aircraft family include the number of passengers (NPA), the finishing level (FIN), the speed (SPE) and the flight range (FRA). Each of them can take on a specific value for a customized aircraft. Relationships exist among these features. An example of such relationships is also given in the table. Similarly, the design and production views of the light passenger aircraft family are constructed based on data analysis, as shown in Tables 2 and 3, respectively.

TABLE 1. The sales view of the aircraft family

Features	Feature values
FIN : Finishing level	Low, Medium, High
NPA : Number of passengers	4, 6, 8, 10
SPE : Speed (Km/Hour)	300, 400, 500, 600
FRA : Flight range (Km)	300, 400, 500, 600, 800, 1000
Relationships among features	If speed = [400, 600], the flight range \leq 600

TABLE 2. The design view of the aircraft family

Components	Attributes and values		Design parameters and values	
Engine	Gas-need (liter)	400, 600, 800	Tank-size (liter)	400, 800, 1200
	Engine-power (hp)	400, ..., 1200	Chamber size (liter)	0.4, 0.8, 1.2
Body	Body-weight (kg)	[1960, 4840]	# of compressor stages	2, 4, 6
	Cargo-volume (m ³)	[0, 2]	Body-length (m)	[8, 16]
	Portance	[10000, 50000]	Body-width (m)	[4, 8]
Wings	Wing-weight (kg)	[500, 1000]	# of seat supports	2, 3, 4, 5
			Shape	Delta, medium
Cabin			Wing-length (m)	[3, 5]
	Cabin-weight (kg)	[1000, 2000]	Material	Aluminum, Carbon
	Natural light degree	Low, high	# of standard seats	4, 6, 8, 10
Electronics			# of luxury seats	4, 6
	Electric power (kw)	[1, 10]	# of portholes	2, 4, 6
	Autonomy (mn)	10, 20, 30	Cabin equipment level	Low, medium, high
Relationships among attributes and design parameters	If Engine-power is 400, the # of compressor stages is 2 and Chamber size is 0.4. If Engine-power is 500, the # of compressor stages is 4 and Chamber size is 0.8. If Engine-power is 1100, the # of compressor stages is 6 and Chamber size is 1.2. Body-weight = 1000 + 30*body-length*body-width			

As shown in Table 2, each of the major component assemblies is described by a number of attributes and technically defined by design parameters. While the configuration of attributes is influenced by the combination of feature values of aircrafts, it determines design parameter values of aircraft components. As

shown in Table 3, for assembling an aircraft, two assembly operations, namely assemble wings and mount engine, are necessary. In addition, assemble wings must be carried out before mount engine. The specific manufacturing resources required and the estimated cycle times to be incurred are influenced by the design parameters of input components.

TABLE 3. The production view of the aircraft family

Operations	Manufacturing resources	Cycle times
For assembling an aircraft		
Sequence #1 Assemble wings	Workstation A, Overhead crane-2T, Overhead crane-4T, Human-win-A1, Human-win-A2	[4, 8]
Sequence #2 Mount engine	Workstation B, Jig_L, Jig_r, Jack_L, Jack_r, Human-eng-B1, Human-eng-B2	[1,3]
For assembling a body		
Sequence #1 Assemble body	Workstation C, Overhead crane 1T, Overhead crane 2T, Mech-TollCase-2140, Human-mech-ass-C1, Human-mech-ass-C2,	[10, 42]
Sequence #2 Mount electronics system	Workstation D, Scope-tool-11T, Electr-ToolCase-1140, Human-mech-elec-D3, Human-mech-elec-D4,	[8, 36]
Relationships among manufacturing resources	If material is Carbon, the overhead crane-2T must be used for assembling wings. If Overhead crane-2T is used for assembling wings, Human-win-A1 must assemble the wings.	

Note: the unit of measure of cycle time is hour

Upon analyzing the sales, design, planning and production data and knowledge pertaining to the aircraft family, the GBoFMO is constructed, as shown in Fig. 2. The GBoFMO represents the sales data (e.g., features of the aircraft family), the design data (e.g., wing attributes and design parameters) and the production data (e.g., the assembly operations to assemble an aircraft) in one unified structure. Thus, it enables a corresponding configuration system to consistently configure the set of features of a customized aircraft, component designing aircrafts and operations producing aircraft.

Fig. 2. The GBoFMO of the aircraft family

5. CONCLUSION

In view of the limitations of the available studies on configuration, in this paper, we proposed the SAP² configuration to accommodate product customization from a holistic view. Built upon the principle of automating most of the processes associated with specification, engineering, and production of a customized product, the SAP² configuration enables the configuration of functional features, physical components and their relationships, operations and manufacturing resources based on individual customer requirements. It is also expected to dynamically generate the technical documents, such as BOMs and BOOs, to contribute to improve production performance by having error-free BOMs and BOOs. As a starting point, we discussed in detail the model underpinning the the SAP² configuration: the GBoFMO. In accordance with the functions of the the SAP² configuration, the GBoFMO involves knowledge and data within and between the functional, design, and process domains, and embodies a product family from the three associated views: the sales, design, and production views. We also used a family of light passenger aircrafts to demonstrate the GBoFMO. Built on top of this study, in the future, we will address the other issues in the SAP² configuration, including configuration evaluation, data and knowledge modeling, configuration modeling, system architecture design and prototype development.

REFERENCES

- [1] Blecker, T., Abdelkafi, N., Kreuter, G. and Friedrich, G., (2004). Product configuration systems: state-of-the-art, conceptualization and extensions. *Proceedings of the 8th Conference on Software Engineering and Artificial Intelligence*, 25-36, Sousse, Tunisia.
- [2] Forza, C. and Salvador, F., (2002). Managing for variety in the order acquisition and fulfillment process: the contribution of product configuration systems. *International Journal of Production Economics*, 76(1), 87-98.
- [3] Aldanondo, M. and Vareilles E., (2008). Configuration for mass customization: how to extend product configuration towards requirements and process configuration. *Journal of Intelligent Manufacturing*, 19(5), 521-535.
- [4] Zhang, L. and Rodrigues, B., (2010). Nested colored timed Petri nets for production configuration of product families. *International Journal of Production Research*, 48(6), 1805-1833.
- [5] Zhang, J., Wang, Q., Li, W. and Zhong, Y., (2005). Configuration-oriented product modeling and knowledge management for made-to-order manufacturing enterprises. *International Journal of Advanced Manufacturing Technology*, 25, 41-52.
- [6] Blecker, T., Abdelkafi, N., Kaluza, B. and Friedrich, G., (2003). Key metrics system for variety steering in mass customization. *Proceedings of the 2nd Interdisciplinary World Congress on Mass Customization and Personalization – MCPC'03*, Munich, Germany.
- [7] Veeramani, D. and Joshi, P., (1997). Methodologies for rapid and effective response to requests for quotation (RFQs). *IIE Transactions*, 29, 825-838.