

HAL
open science

Lagrangian relaxation based heuristic for an integrated production and maintenance planning problem

Marouane Alaoui-Selsouli, Abdelmoula Mohafid, Najib M Najid

► To cite this version:

Marouane Alaoui-Selsouli, Abdelmoula Mohafid, Najib M Najid. Lagrangian relaxation based heuristic for an integrated production and maintenance planning problem. *International Journal of Production Research*, 2012, 50 (13), pp.3630-3642. 10.1080/00207543.2012.671586 . hal-02111855

HAL Id: hal-02111855

<https://hal.science/hal-02111855>

Submitted on 26 Apr 2019

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.

Lagrangian Relaxation based Heuristic for an Integrated Production and Maintenance planning Problem.

M. Alaoui-Selsouli, A. Mohafid*, N.M. Najib

Marouane Alaoui-Selsouli
IRCCyN\ Ecole des Mines de Nantes
4, rue Alfred Kastler, B.P. 20722F-44307 Nantes cedex France.
Email : malaou07@mines-nantes.fr
Tel. 00 33 2 28 09 21 17, Fax. 00 33 2 28 09 20 21

***Abdelmoula Mohafid**

Université de Nantes, Nantes Atlantique, IRCCyN
IUT de Nantes, Dep. QLIO. 2, avenue du Prof Jean Rouxel, B.P. 539- 44475 Carquefou,
France.
Email: abdelmoula.mohafid@univ-nantes.fr
Tel: +33 2 28 09 21 06, Fax: +33 2 28 09 20 21

Najib .M. Najid

Université de Nantes, Nantes Atlantique, IRCCyN
IUT de Nantes, Dep. GMP.2, avenue du Prof Jean Rouxel, B.P. 539- 44475 Carquefou,
France.
Email : najib.najid@univ-nantes.fr
Tel : +33 2 28 09 20 94, Fax. +33 2 28 09 20 21

Abstract: In this paper, an approach is developed to solve the joint production planning and maintenance problem. Moreover, some propositions and mathematical properties were suggested and applied in the proposed heuristic to solve this integrated problem. It is based on Lagrangian relaxation (Fisher 1981) of the capacity constraints and sub-gradient optimization. At every step of sub-gradient method, a smoothing procedure is applied to the solution of the Lagrangian problem to ensure the feasibility of solution and to improve it. Computational experiments are carried out to show the results obtained by our approaches and are compared to those of a commercial solver.

Keywords: Production, Maintenance, Integer Programming, Time Windows, Shortage, Heuristics.

* **Corresponding authors**

1. Introduction

Maintenance is a task closely related to production scheduling in industrial settings. It is the function that allows maintaining or restoring equipment to a specific state and guaranteeing a given service. Production and maintenance activities conflict since maintenance is generally considered as a secondary process in companies that have production as their core business. Indeed, preventive maintenance activities are often carried out in hours or days out of service. Therefore, the number of breakdowns increases and the availability of production equipment is reduced. We can notice then that production planning and maintenance are addressed separately in the literature and also in the industry. As a remedy to this problem, the maintenance planning should be an integral part of the overall business strategy and should be coordinated and scheduled with manufacturing activities. So, maintenance should be considered as integral parts of the production plan rather than as interruptions to that plan and any violation of the maintenance schedule will induce a violation of the production plan integrity.

In this paper, a new integrated production and maintenance planning problem is studied considering a single production line at the tactical level. For production planning, the single stage multi item capacitated lot sizing problem with demand shortages is proposed. The objective is to determine the schedules and lot sizes of multiple items that share capacity constraint resources. The problems deals with tight capacities and when the capacity is insufficient to produce the total demand, it is spread among the items by minimizing the total amount of demand shortages. The maintenance planning problem is to determine the dates of preventive maintenance in time windows according to reliability of production equipment and demand. When preventive maintenance actions are carried out the production line is restored to as good as new (*AGAN*) state, i.e. the system has the same lifetime distribution and failure rate function as a brand new one, and when a production line fails, a minimal repair is

performed to restore the system to the failure rate it had when it failed (as bad as old (*ABAO*) state). The resulting problem is modeled as a linear mixed-integer program to minimize production, inventory, setup, demand shortage, preventive and corrective maintenance costs.

To our knowledge, there are only few works dealing with this issue. An integrated aggregate production planning and maintenance problem was tackled initially by Weinstein and Chung (Weinstein and Chung, 1999). The authors presented a three part-model to solve the conflicting objectives of system reliability and profit maximization. An aggregate production plan is first generated, and then a master production schedule is developed to minimize the weighted deviations from the specified aggregate production goals. Finally, work-center loading requirements, determined through rough cut capacity planning, are used to simulate equipment failures during the aggregate planning horizon. Unlike Weinstein and Chung, Aghezzaf et al (Aghezzaf et al. 2007) proposed an integrated aggregate production planning and maintenance model for a system that is periodically renewed and minimally repaired at failure. They assumed that any maintenance action carried out on the system in a given period reduces the system's available production capacity during that period. The objective was to find an integrated lot-sizing and preventive maintenance strategy of the system that satisfies the demand for all items over the entire horizon without backlogging, and which minimizes the expected sum of production and maintenance costs. An extension of the above work is treated by Aghezzaf and Najid (Aghezzaf and Najid, 2008) by considering parallel production lines. Recently, we treated the problem of integrating production and maintenance for small instances in (Najid et al. 2010). The integrated model and the separate model (where production and maintenance are planned separately) were solved and a comparison between integrated and separate models was studied and showed the effectiveness of the integrated one. Nourelfath et al. (Nourelfath et al. 2010) integrated preventive maintenance with tactical production planning in multi-state systems. The objective is to determine an integrated lot-

sizing and preventive maintenance strategy of the system that will minimize the sum of maintenance, setup, holding, backorder, and production costs, while satisfying the demand for all products over the entire horizon.

While all above mentioned papers consider that preventive maintenance activities should be planned at a fixed date, the present work provides more flexibility to preventive maintenance tasks with time windows to better optimize the overall cost of production and maintenance. The remainder of the paper is organized as follows. In the second section, the description and mathematical formulation of the problem are presented. The heuristics to solve the integrated problem are developed in the third section and some computational results are showed in the fourth section. Finally, we end up with conclusion and prospects in the last section.

2. Mathematical model

2.1 Preventive Maintenance Policy

Our preventive maintenance (PM) policy is planned in time windows and based on the periodic PM policy, see e.g. (Barlow and Hunter, 1960), Nakagawa (Nakagawa 1981a, b), Wang and Pham (Wang and Pham, 1999). In the classical periodic PM policy, the equipment is maintained at fixed time intervals $k \times T_{PM}^*$ ($k=1, 2, \dots$) where $T_{PM}^* = n^* \times \tau$ (n^* is the optimal number of PM period and τ is the length of each period $t \in H$) is the optimal length of PM period. Therefore, PM tasks will be performed periodically in the beginning of period's $t = 1, n^*+1, 2n^*+1, 3n^*+1, 4n^*+1$ etc. In our study, The PM actions are planned in time windows $pn^* - k \times \tau, pn^* + k \times \tau$ where $p = 1, 2, \dots, N_{PM}$ and N_{PM} is the number of preventive maintenance activities during the horizon, and is defined as:

$$N_{PM} = \frac{T - (k + 1) * \tau}{T_{PM}^*} \quad (1)$$

Thus, a preventive maintenance task will be carried out at the earliest in the beginning of the period $t = pn^* + 1 - k$ or at the latest in the beginning of the period $t = pn^* + 1 + k$ and will

complete within the period in which it started. The parameter k which determines the width of the time windows is chosen to avoid their overlapping:

$$k = \begin{cases} \frac{n^* - 1}{2} & \text{if } n^* \text{ is an even number} \\ \frac{n^* - 1}{2} & \text{else} \end{cases} \quad (2)$$

Moreover, we assume that each preventive or corrective maintenance action carried out on the production line consumes capacity units and at the beginning of the planning horizon the production line is considered as new. When a preventive maintenance is planned, the production line is restored to AGAN state and when a production line fails, a minimal repair is performed to restore it to “as bad as old” (ABAO) state. The production line is considered here as a complex system and the failure rate is an overall rate of the whole line. It is also assumed that the failure distribution of the production line is known. Let $f(t)$ and $F(t)$ denote its corresponding probability density and cumulative distribution functions, respectively. Let $r(t)$ denotes the failure rate function of the production line at time t .

$$r(t) = \frac{f(t)}{F(t)} \quad (3)$$

Finally, we assume that expected failures increase with elapsed time since the last preventive maintenance.

The objective of the maintenance problem is to decide when performing preventive maintenance activities in predetermined time windows and reducing the number of failures.

The expected maintenance cost during the horizon is defined as the sum of preventive and corrective maintenance costs.

2.2 Planning Time windows

To determine time windows, we need to estimate, for each period t of the horizon, the expected number of failures, denoted $NB(t)$, essential to compute the expected maintenance cost per unit time.

$$NB t = \int_0^t r u du \quad (4)$$

The optimal length of preventive maintenance period $T_{PM}^* = n^* \times \tau$ corresponds to the period t which minimizes the expected maintenance cost per unit time, denoted $CM(t)$, and given by :

$$CM t = \frac{C(t)}{t} \quad (5)$$

Where C_p and C_r are respectively preventive and corrective maintenance costs, and $C t$ is the expected maintenance cost during $[0, t]$ and given by:

$$C t = C_p + C_r * NB t \quad (6)$$

Example:

If we consider an horizon with 9 periods and an optimal length of preventive maintenance period $T_{PM}^* = 3\tau$ ($n^* = 3$), the maintenance planning, without considering production constraints, is shown in figure 1. By using equation (2), k is equal to 1 and then time windows in the whole of horizon are defined as shown in figure 2

[Figures 1, 2]

2.3 Integrated production and maintenance planning model

The studied problem is an integrated production and maintenance planning model where preventive maintenance activities are carried out in time windows. The production planning considers a planning horizon H of length $T = N \times \tau$ covering N periods of fixed length τ , and a set of items $i \in P$ to be produced on a single capacitated production line. During each period $t \in H$, a demand d_{it} of the item $i \in P$ should be satisfied (figure 3). Items are produced on a production line with known capacities given in unit time, and processing time is expressed in unit time per item. Furthermore, the demand shortage is allowed to be unfulfilled due to insufficient capacity and using a high unit cost for each item lost.

[Figure 3]

Notations

Index:

i: Items.

t: Periods.

Parameters:

d_{it} : Demand of item i to satisfy during period t .

$K(t)$: Available capacity in period t .

f_{it} : Set-up cost of producing one unit of item i in period t .

p_{it} : Fixed cost of producing one unit of item i period t .

h_{it} : Variable cost of holding one unit of item i by the end of period t .

φ_{it} : Unit cost for demand shortage of item i in period t .

$C_{pr t}$: Expected maintenance cost when preventive maintenance task is carried out in period t .

ρ_i : Processing time for each item i .

$\theta_p(t)$: Expected capacity consumed by each preventive maintenance action in period t .

$\theta_r(t)$: Expected capacity consumed by each corrective maintenance action in period t .

$\theta_{pr t}$: Expected capacity consumed by maintenance when preventive maintenance task is carried out in period t .

N_f : Vector of N elements contains the expected number of failures in each period t , when no preventive maintenance task is performed.

$$N_f = [NB(1), NB(2), NB(3) \dots NB(T)]$$

Decision variables:

y_{it} : Binary set-up variable of item i in period t .

x_{it} : Quantity of item i produced in period t .

I_{it} : Inventory of item i at the end of period t .

r_{it} : Demand shortage for item i in period t .

δ_t : Binary preventive maintenance variable (1 if preventive maintenance is carried out in the beginning of period t , 0 otherwise).

z_{jt} : Binary variable (1 if in period t the last preventive maintenance ended in period j , 0 otherwise).

The mathematical formulation of the integrated problem is given below :

$$\text{Minimize } Z = \sum_{i \in P} \sum_{t \in H} f_{it} y_{it} + p_{it} x_{it} + h_{it} I_{it} + \varphi_{it} r_{it} + \sum_{t=2}^N (C_{pr}(t) \delta_t + C_r \sum_{j=1}^{t-1} N_{B(t-j+1)} z_{jt}) + C_{pr} \delta_1 \quad (7)$$

Subject to:

$$x_{it} + r_{it} + I_{i,t-1} - I_{it} = d_{it} \quad \forall i \in P, \forall t \in H \quad (8)$$

$$\sum_{i \in P} \rho_i x_{it} + \theta_{pr} \sum_{t=2}^N \delta_t + \theta_r \sum_{t=2}^N \sum_{j=1}^{t-1} N_{B(t-j+1)} z_{jt} \leq K \quad t = 2..N \quad (9.1)$$

$$\sum_{i \in P} \rho_i x_{it} + \theta_{pr} \sum_{t=2}^N \delta_t \leq K \quad t = 1 \quad (9.2)$$

$$x_{it} \leq \sum_{k=t}^N d_{ik} y_{it} \quad \forall i \in P, \forall t \in H \quad (10)$$

$$r_{it} \leq d_{it} \quad \forall i \in P, \forall t \in H \quad (11)$$

$$\sum_{t=pn+1-k}^{pn+1+k} \delta_t = 1 \quad p = 1, 2, \dots, N_{PM} \quad (12)$$

$$\delta_t + \delta_{t-1} \leq 1 \quad t = 2, \dots, N \quad (13)$$

$$z_{jt} \leq 1 - \delta_k \quad \forall t \in H, j = 1, \dots, t-1, k = j+1, \dots, t \quad (14)$$

$$z_{jt} \leq \delta_j \quad \forall t \in H, j = 1, \dots, t-1 \quad (15)$$

$$z_{jt} \geq \sum_{k=j+1}^t (1 - \delta_k + \delta_j - t - j) \quad \forall t \in H, j = 1, \dots, t-1 \quad (16)$$

$$x_{it}, I_{it}, r_{it} \geq 0 \quad \forall i \in P, \forall t \in H \quad (17)$$

$$y_{it} \in \{0, 1\} \quad \forall i \in P, \forall t \in H \quad (18)$$

$$z_{jt} \in \{0, 1\} \quad \forall t \in H, j = 1, \dots, t-1 \quad (19)$$

$$\delta_t \in \{0, 1\} \quad \forall t \in H \quad (20)$$

$$I_0 = 0, \delta_1 = 1$$

The objective function (7) minimizes the sum of the set-up, holding, production, demand shortage, and maintenance (preventive and corrective) costs over the whole N-periods horizon. Constraint (8) is the inventory balance equation. Constraints (9.1) and (9.2) are the

capacity constraints that consider preventive and corrective maintenance. Indeed, if a preventive or corrective maintenance activity is carried out, a part of the available capacity is consumed. Constraint (10) relates the continuous production variables to the binary setup variables. Constraint (11) expresses that quantity lost of item i in period t must be less than or equal to demand of item $i \in P$ in period t . Constraint (12) ensures that one maintenance must be carried out in the interval $[pn + 1 - k, (pn + 1 + k)]$. Constraint (13) ensures that two preventive maintenance actions cannot be carried out in successive time periods. Constraints (14)-(16) force variable z_{jt} to 1 if, in period t , the last preventive maintenance ended in period j , 0 otherwise. Those constraints are equivalent to $z_{jt} = 1 - \delta_t - 1 - \delta_{t-1} \dots - 1 - \delta_{j+1} - \delta_j$. Constraints (17)-(20) express non-negativity and integrality constraints.

2.3 Evaluation of $C_{pr} t$ and $\theta_{pr} t$

When preventive maintenance activities are performed in period t , the expected cost generated and the capacity consumed by maintenance, are, respectively, $C_{pr} t$ and $\theta_{pr} t$. The maintenance cost in this period t is the sum of preventive and corrective maintenance costs. The corrective maintenance cost in period t is the product of the expected number of failures and the corrective maintenance action cost in the same period. Thus, the expected maintenance cost $C_{pr} t$ in each preventive maintenance period t is:

$$C_{pr} t = C_p + C_r * NB - 1 \quad (21)$$

The same reasoning can be applied for the capacity consumed by maintenance task $\theta_{pr} t$ in a preventive maintenance period t .

$$\theta_{pr} t = \theta_p t + \theta_r t * NB - 1 \quad (22)$$

Notice that if no preventive maintenance action is performed, the expected maintenance cost and the capacity consumed in period t are, respectively, the expected cost generated and the capacity consumed by corrective maintenance:

$$C_{pr} t = C_r * NB t - j + 1 \quad (23)$$

$$\theta_{pr} t = \theta_r t * NB t - j + 1 \quad (24)$$

With j is the period where the last preventive maintenance activity was performed.

3. Heuristic for ULSP-TW-SC

In our decomposition method, the integrated production and maintenance problem is divided into a set of sub-problems. Each sub-problem is a single item uncapacitated lot sizing problem with time windows and shortage cost called *ULSP-TW-SC*. This sub-problem is a combination of the single item capacitated lot sizing problem with shortage cost (*ULSP-SC*) treated by Aksen et al (Aksen et al, 2003) solved in $O T^2$ and a maintenance problem where preventive maintenance tasks are planned in time windows.

$$\begin{aligned} \text{Minimize } Z = & \sum_{t \in H} (f_t y_t + p_t x_t + h_t I_t + \varphi_t r_t) + C_{pr} \sum_{t=1}^N \delta_t \\ & + \sum_{t=2}^N (C_{pr}(t) \delta_t + C_r \sum_{j=1}^{t-1} NB t - j + 1 z_{jt}) \end{aligned} \quad (25)$$

Subject to:

(8) - (24) excepting capacity constraints (9.1) and (9.2).

The solution of the problem (*ULSP-TW-SC*) was carried out by using the optimization solver "XpressMP" and the results showed that the computation time increases exponentially when the number of periods becomes important.

The numerical tests were performed on a computer with an Intel Core Duo 2.13 GHz and 4 GB of memory. For each planning horizon length $T = N \times \tau$ such that $0 \leq N \leq 150$, we generated 10 problems randomly. The demand shortage costs are selected between 30 and 100 and the demand d_{it} in each period of the horizon is chosen in the interval [20,100]. The average computation time needed to solve these problems is given in Table 1. These results are also shown graphically in Figure 4. Note the exponential growth of computing time from $N = 70$.

[Table 1] and [Figure 4]

To solve the problem (ULSP-TW-SC), a heuristic based on a dynamic programming algorithm proposed by Aksen et al. (Aksen et al. 2003) is developed. The expected gap between the optimal solution (or a lower bound) obtained by the solver and the one provided by the heuristic is equal to 0.113%. The main steps of this heuristic are described below:

Step 1: Solve the single item Uncapacitated Lot Sizing Problem with Shortage Cost (ULSP-SC) to optimality using the dynamic algorithm addressed by Aksen et al (Aksen et al, 2003) and based on the structural characteristics stated in *lemmas 1 to 3*.

Lemma 1:

$$x_t^* * r_t^* = 0$$

Under assumption that $\varphi_t > p_t$, the first lemma suggests that there is an optimal solution such that demand in a given period will be fully satisfied if procurement is made in that period.

Lemma 2:

$$x_t^* * I_{t-1}^* = 0$$

The second lemma suggests that there is an optimal solution such that we will procure in a given period only if the inventory level at the end of the preceding period drops to zero. This principle is also known as the zero-inventory ordering policy of the Wagner–Whitin solution

(Wagner et Whitin, 1958), according to which beginning inventory in a period of procurement activity is always zero. In our lost demand model, it is slightly altered such that we might have both $I_{t-1} = 0$ and $x_t = 0$ if the demand d_t is not met.

Lemma 3:

$$r_t^* * (d_t - r_t^*) = 0$$

The third lemma suggests that there is an optimal solution such that if we lose any demand in a given period, then we should lose the entire demand in that period. In other words, it prohibits partial loss of demand. If $r_t^* > 0$, then r_t^* must equal d_t .

The proofs of the lemmas 1 to 3 can be found in (Aksen et al. 2003).

Step 2: Select the first time window, plan a preventive maintenance task in the period when the total cost of production and Maintenance is minimal.

Step 3: Update the total cost of production and maintenance, select the next time window and plan a preventive maintenance task in the period when the total cost is minimal.

4. Heuristic based on Lagrangian relaxation (LH)

Our heuristic is based on the Lagrangian relaxation approach. The general idea is to decompose our integrated production planning and maintenance problem to N sub-problems easy to solve by relaxing the resource capacity constraints (10) and by using a set of Lagrange multipliers $u_t \geq 0$ in the objective function of the MCLSP-TW-SC model. Let $\mathcal{L}(x, y, I, r, \delta, z, u)$ the Lagrangian function, the mathematical formulation of relaxed problem (MULSP-SC-TW) is stated below:

$$\begin{aligned} \text{Min } \mathcal{L}(x, y, I, r, \delta, z, u) = & \sum_{i \in P} \sum_{t \in H} f_{it} y_{it} + p_{it} x_{it} + h_{it} I_{it} + \varphi_{it} r_{it} + \\ & \sum_{t=2}^N C_{pr} \sum_{t} \delta_t + C_r \sum_{j=1}^{t-1} N_{B} \sum_{t-j+1} z_{jt} + \end{aligned}$$

$$\begin{aligned}
& \sum_{t=2}^N u_t (\sum_{i \in P} \rho_i x_{it} + \theta_{pr} t \delta_t + \theta_r t \sum_{j=1}^{t-1} NB_{t-j+1} z_{jt} - K t) + \\
& u_1 (\sum_{i \in P} \rho_i x_{i1} + \theta_{pr} 1 - k 1)
\end{aligned} \tag{26}$$

Subject to:

$$u_t \geq 0 \tag{27}$$

(8) - (24) excepting capacity constraints (9.1) and (9.2).

The Lagrangian relaxation of the capacity constraints of the MCLSP-TW-SC decomposes the model into n single-item uncapacitated lot-sizing problems with shortage cost and time windows, denoted ULSP-TW-SC and solved in section 3.

From Lagrangian relaxation theory (Fisher, 1981), $\mathcal{L}(x, y, l, r, \delta, z, u)$ is a lower bound of the optimal solution of MCLSP-TW-SC. The greatest lower bound attainable with the Lagrangian relaxation is provided by multipliers obtained by solving the following Lagrangian dual problem (LD) which can be solved efficiently by a sub-gradient optimization procedure (Fisher, 1981).

$$L_D(u) = \max_u \{ w(u) = \min \mathcal{L}(x, y, l, r, \delta, z, u) \}$$

Subject to:

$$u \geq 0$$

The main advantage of using a Lagrangian relaxation is that it usually preserves most of the original problem structure. This makes it easier to use the relaxed problem solution to generate a feasible solution for the original problem. Therefore, a very efficient heuristic method to solve MCLSP-TW-SC could be obtained by applying the sub-gradient optimization

procedure and by checking, at each iteration, if the solution provided by the primal sub problem is a feasible solution of MCLSP-TW-SC, i.e. if $\sum_{i \in P} \rho_i x_{it} + \theta_{pr} t \delta_t + \theta_r(t) \sum_{j=1}^{t-1} NB_{t-j} z_{jt} - K t = 0$, then this solution is optimal. Otherwise, this solution can be modified by using a perturbation procedure (smoothing procedure) to generate a feasible solution for MCLSP- TW-SC. A detailed heuristic based on this idea is presented in the following subsection.

4.1 Lagrangian heuristic algorithm

Our overall solution method to solve MCLSP-TW-SC is a modified sub-gradient optimization procedure. At a given iteration, if the Lagrangian solution is not feasible for MCLSP-SC-TW, this solution is modified using the heuristic described in following sub-section 4.2 to find a new feasible solution for MCLSP-TW-SC, if its value is better than the current upper bound, it becomes the new one. The Lagrangian multipliers are initially set to zero and updated on each iteration to maximize the objective function of dual relaxed problem (LD) according to the formula:

$$u_t^{k+1} := \max (0, u_t^k + t^k s_t^k / \|s^j\|),$$

Where s_t^k is the sub-gradient of $w u^k$ given by:

$$s_t^k := \sum_{i \in P} \rho_i x_{it}^k + \theta_{pr} t \delta_t^k + \theta_r(t) \sum_{j=1}^{t-1} NB_{t-j+1} z_{jt}^k - K t.$$

s^j is the norm of the sub-gradient vector and t^k is the sub-gradient step size:

$$t^k := \lambda_k (UB_k - w u^k) / \|s^j\|$$

$\lambda_k \in [0, 2]$, we start with $\lambda_0 = 2$ and divide λ_{k-1} by 2 if any improvement of $w u^k$ is seen after some iterations. Finally, the stopping criterion is based on maximum number of iterations or when the Gap between upper and lower bounds is smaller than a value ϵ_1 . A detailed description of the Lagrangian heuristic is found below:

Algorithm 2

1. Initialization:

$$u_t^0 = 0 \quad t = 1, 2 \dots T. \text{ (Lagrange multipliers)}$$

$$k = 1 \quad \text{(Iteration counter)}$$

$$\lambda_0 = 2 \quad \text{(Multipliers)}$$

$$LB_0 = -\infty \quad \text{(Lower bound value)}$$

$$UB_0 = M \quad \text{(Upper bound value where M is a large number)}$$

2. For a given iteration k:

(a) Solving the Lagrangian problem $\mathcal{L}(x, y, l, r, \delta, z, u)$ with u_t^{k-1} .

$$w \ u^k = \min_{x^k \in S} \mathcal{L}(x, y, l, r, \delta, z, u)$$

If Lagrangian solution is feasible then

$$UB_k = LB_k$$

Stop the algorithm.

(b) Compute the new lower bound:

$$\text{If } LB_k > LB_{k-1} \text{ then } LB_k := LB_{k-1}$$

(c) Perturbation procedure: a heuristic is used to find a feasible solution using a smoothing procedure as described in the following sub-section 4.2.

$$\text{If } UB_k < UB_{k-1} \text{ then } UB_k := UB_{k-1}$$

(d) Compute sub-gradient s_t^k of $w \ u^k$.

(e) Compute sub-gradient step size t^k .

(f) Updating Lagrange multipliers u_t^{k+1} .

$$\text{If (no improvement after more than K iterations) then } \lambda_{k+1} := \lambda_k / 2$$

$$\text{Else } \lambda_{k+1} := \lambda_k$$

(g) Stopping criteria:

- Maximum number of iterations is reached.
 - Or when Gap is less than a value ε_1 ($\varepsilon_1 > 0$).
-

4.2 Smoothing Procedure

In order to find a feasible solution at each step of the Lagrangian relaxation, we propose a procedure to provide an upper bound, denoted *NAM*. It is based on the Lagrangian solution obtained at each step of the Lagrangian heuristic algorithm. Since the capacity constraints (9.1) and (9.2) are relaxed, the Lagrangian solution violates them. The *NAM* heuristic is mainly based on a smoothing procedure to lower shortages by reusing missing resource capacities. The heuristic is based on the work of Trigeiro et al. (Trigeiro et al., 1989) who proposed an efficient Lagrangian relaxation heuristic for the classical multi-item capacitated lot sizing problem with setup times. Recently, Brahimi et al (Brahimi et al. 2006) proposed a generalization of Trigeiro et al (Trigeiro et al, 1989) smoothing heuristic to solve the multi-item capacitated lot sizing problem with time windows. Notice that the *NAM* procedure uses the Propositions 5 and 6 and the formula below, that computes the overtimes in each period, to find a feasible solution and to improve it.

$$s_t = \left(\sum_{i \in P} \rho_i x_{it} + \theta_{pr} \delta_t + \theta_r \sum_{j=1}^{t-1} NB_{t-j+1} z_{jt} \right) - K_t$$

Proposition 5: From the solution obtained by solving the Lagrangian problem, if in period t $s_t > 0$ and $s_{t+l} < 0$ for $l = \{1 \dots j-1\}$, then a set-up of production has been performed in period t and the next setup was planned in period $t + j$, therefore:

$$x_{it}^* = \sum_{k=t}^{t+j-1} d_{ik} \text{ and } x_{i,t+l}^* = 0 \text{ for } l = 1 \dots j-1$$

$$I_{it}^* = \sum_{k=t+1}^{t+j-1} d_{ik} \text{ and } I_{i,t+l}^* = I_{i,t+l-1}^* - d_{i,t+l} \text{ for } l = 1 \dots j-1$$

Proof

At each iteration of the algorithm 2, the relaxed problem of (MCLSP-TW-SC) is solved. If we notice that $s_t > 0$ and $s_{t+l} < 0$ for $l = 1 \dots j - 1$, then there was unavoidably the setup of one or several items in the period t .

According to lemma 2, we never produce in a period when the inventory level of a previous period is non-zero, i.e. $x_{it}^* * I_{it-1}^* = 0 \forall i \in P$. In our case, an amount of one or several references was produced in the period t ($x_{it}^* > 0$) as the overtimes are greater than zero ($s_t > 0$). Moreover, since $s_{t+l} < 0$ for $l = 1 \dots j - 1$, we can deduce that one or several items have not been produced between period's $t+1$ and $t+j-1$ and that their demands were met by the inventory built in the period t , so .

$$x_{it}^* = \sum_{k=t}^{t+j-1} d_{ik} \text{ and } x_{i,t+l}^* = 0 \text{ for } l = 1 \dots j - 1$$

$$I_{it}^* = \sum_{k=t+1}^{t+j-1} d_{ik} \text{ and } I_{i,t+l}^* = I_{i,t+l-1}^* - d_{i,t+l} \text{ for } l = 1 \dots j - 1$$

Our *NAM* procedure is described as follows:

Step1: After solving the relaxed problem, several cases arise. According to Proposition 5, the surplus amounts produced are shifted from period t to period $t+1$ using Proposition 2 (see section 4.1.2).

Step2: in some periods, if $s_t < 0$ and the quantity of one or several items is lost, then the demand shortage should be shifted to a quantity produced in the current period according to Proposition 3 (see section 4.1.2).

Step 3: From the solution obtained by steps 1 and 2, if, at a given period, $s_t < 0$ and $s_{t+1} > 0$, a quantity of one or several items produced in period $t+1$ is shifted to the previous period, since the available capacity is exceeded in period $t+1$ and isn't fully used in period t .

Step4: After the step 3, we must verify that, in each period, the available capacity is not exceeded. Otherwise, if at a given period, $s_t > 0$ and $s_l = 0$ such $l \neq t$, a quantity of one or several items is selected to be lost in the same period according to Proposition 4 (section 4.1.2). Else if $s_t < 0$ and $s_{t+l} = 0$ such $l \neq t$, the quantity lost of one or several items in period $t+l$ will be a quantity produced in period t according to Proposition 4.

5. Computational results

In this section, we present different tests resulting from the application of the Lagrangian heuristic, denoted (*LH*). Our algorithms were implemented in the Java programming language. The computations were tested on an Intel Core 2 CPU 2.2GHz PC with 4GB RAM.

Computational tests are performed on a series of extended instances from the lot-sizing library LOTSIZELIB, initially described in (Trigeiro et al. 1989). These instances are denoted by $trn-N$, where $n = 6, 12, 24$ is the number of items and $N = 15, 30$ is the number of periods. These instances are characterized by variable resource consumption equal to one, and enough capacity to satisfy all demands over the planning horizon. They are also characterized by important setup costs, small setup times. Since these instances have enough capacity to satisfy all demands over the planning horizon, some modifications were made to induce shortages.

A planning horizon composed of N production periods of fixed length $\tau = 1$ is considered to produce a set of items on the production line with an available capacity. The production, setup, and holding costs are, respectively, 10, 30, and 5. Four parameters are considered for the analysis:

Problem dimension: The problem dimensions represented by the number of items $n \in [6, 48]$ and the number of periods $N = 15$ and 30.

Production capacity: The capacity required, in each period, is initially computed as lot-for-lot solutions were implemented. Then, the capacity is obtained by dividing the later result by

the target average utilization of capacity ρ . The factor ρ is set to 0.95 and 1.1 corresponding respectively to situations with tight and too tight capacity constraints.

Demand pattern: The demand for each item in each period is generated randomly on the interval [20,100].

Shortage cost: the shortage cost is considered as penalty cost and its value for each item is generated from the follows intervals [I1], [I2] and [I3].

- ✓ [I1]: [0.5*(Production cost+ setup cost), 1.5*(Production cost+ setup cost)]
- ✓ [I2]: [0.5*(Production cost+ setup cost), 2.5*(Production cost+ setup cost)]
- ✓ [I3]: [0.5*(Production cost+ setup cost), 3.5*(Production cost+ setup cost)]

Six classes of instances are created:

- ✓ Class A, Class B and Class C: Too tight capacity and shortage cost for each item is generated from [I1], [I2] and [I3], respectively.
- ✓ Class D, Class E and Class F: Tight capacity and shortage cost for each item is generated from [I1], [I2] and [I3], respectively.

All problem tests are generated with Weibull distribution of production line. The shape and scale parameters are respectively $\beta = 3$, and $\lambda = 4$. The cost of preventive maintenance action is set to $C_p = 28$, and the cost of minimal repair action is given by $C_r = 35$. The capacity lost when a preventive maintenance task and minimal repair action are carried out, is respectively $\theta_p = 0.067K t$, and $\theta_r = 0.33K(t)$. Table 2 shows the expected number of failures in each period $NB(t)$ as a function of system's age.

We assume that the system lifetime is distributed according to weibull distribution with failure probability density function $f(t)$ and failure rate function $r(t)$.

$$f(t) = \frac{\beta}{\lambda} \left(\frac{t}{\lambda}\right)^{\beta-1} \exp\left(-\frac{t}{\lambda}^\beta\right)$$

$$r t = \frac{\beta}{\lambda} \frac{t}{\lambda}^{\beta-1}$$

[Table 2]

To have a meaningful comparison, we compare the results of the lagrangian heuristic to those obtained by XpressMP solver. The computational results of the heuristic (LH) and the solver are shown in Tables 3 and 4. The gaps between the best lower bounds or optimal solution obtained and the upper bounds provided by the heuristics and by the solver are computed respectively by the given formula suggested by Millar and Yang (1994): The different gaps are expressed using equations (28) and (29).

$$\text{Gap1 \%} = 200 \times \frac{\text{UB XpressMP} - \text{LB XpressMP}}{\text{UB XpressMP} + \text{LB XpressMP}} \quad (28)$$

$$\text{Gap2 \%} = 200 \times \frac{\text{UB LH} - \text{LB XpressMP}}{\text{UB LH} + \text{LB XpressMP}} \quad (29)$$

The stopping criterion of the XpressMP computation is a time limit equal to 3600 seconds or when the gap reaches a minimal value ($\varepsilon = 0.05$). For the Lagrangian heuristic, it is when a number of sub-gradient iteration reaches a maximum of iteration $Q = 50$ and also if the gap is small than $\varepsilon = 0.05$.

[Table 3]

Tables 3 and 4 summarize the computational behavior of the Lagrangian heuristic and the computational results given by the solver. The gaps and CPU time are computed for each instance with the following parameters: the number of items (n), the number of periods (N), shortage cost for each item and capacity tightness.

The results obtained with solver are very interesting. Indeed, most of instances are solved to optimality or are very close to optimal solution, but also require a significant amount of CPU time. Therefore, we developed heuristic to reduce computation time and to obtain a high

quality solution. Then, a heuristic based on lagrangian relaxation (LH) is implemented. The results provided by (LH) are shown in Table 3 when capacity is too tight and in Table 4 when capacity is larger (tight capacity).

[Table 4]

We notice from Tables 3 and 4 that the heuristic LH can solve some instances to optimality. Others instances, which are not solved to optimality, have very small gaps and the upper bounds of the Lagrangian heuristic are very close to the upper bounds obtained by the solver and the deviation from the solver doesn't exceed 0.97%. Also, we can observe that the CPU time of the Lagrangian heuristic enhance partially when we increase the number of items and considerably when we increase the number of periods. Finally, the computation time of the heuristic is much smaller than that of the solver for the same or a close result.

6. Conclusion and perspectives

We have formulated a mixed-integer linear programming model to plan jointly production and maintenance activities. The model takes into account the reliability (expected number of failures) production and maintenance costs, and demand shortage. Preventive maintenance is carried out in pre-determined time windows, and corrective maintenance is performed to restore the system to an operating state without changing the failure rate function.

Computation results show that the Lagrangian heuristic (LH) seems a good trade-off between the solution quality and time execution. Therefore, for a decision maker who is interested in a good solution quality and a short execution time, our Lagrangian heuristic can be an appropriate approach to solve the problem.

A Sensitivity Analysis would be a good perspective of this work to study how a change in the model data changes the optimal solution.

An extension of our model to the concept of imperfect maintenance can be very useful to model a more realistic and accurate maintenance operations, which are in reality neither perfect nor minimal.

Finally, other heuristics can be developed and compared to solve our integrated problem in a reasonable time.

References

Aghezzaf, E.H., Jamali, M.A., and Ait-Kadi, D. (2007). An integrated production and preventive maintenance planning model. *European journal of operational research*, 181, 676-685.

Aghezzaf, E.H., and Najid, N.M. (2008). Integrated production and preventive maintenance in production systems subject to random failures. *Information science*, 178, 3382-3392.

Barlow, R.E., and Hunter, L.C. (1960). Optimum preventive maintenance policies. *Operations research*, 8, 90-100.

Aksen, D., Altinkemer, K., and Chand, S. (2003). The single-item lot-sizing problem with immediate lost sales. *European Journal of Operational Research*, 147 (3), 558–566.

Brahimi, N., Dauzère-Pérès, S., and Najid, M.N. (2006). Capacitated multi-item lot-sizing problems with time windows. *Operations Research*, 54, 951–967.

Dantzig, G.B., and Wolfe, P. (1960). Decomposition principle for linear programs. *Operations Research*, 8, 101–111.

Degraeve, Z., and Jans, R. (2007). A New Dantzig- Wolfe Reformulation and Branch-and-Price Algorithm for the Capacitated Lot-Sizing Problem with Setup Times. *Operations Research*, 55, 909-920.

Dzielinski, B.P., and Gomory, R.E. (1965). Optimal programming of lot sizes, inventory, and labor allocations. *Management Science*, 11(9), 874–890.

Jans R., and Degraeve, Z. (2007). Meta-heuristics for dynamic lot sizing: A review and comparison of solution approaches. *European Journal of Operational Research*, 177, 1855-1875.

Manne, A.S. (1958). Programming of economic lot-sizes, *Management Science*, 4, 115–135.

Millar, H.H., and Yang, M. (1994). Lagrangean heuristics for the capacitated multi-item lot-sizing problem with backordering. *International Journal of Production Economics*, 34, 1–15.

Najid, M.N, Alaoui-selsouli, M., and Mohafid, A. (2010). An Integrated Production and Maintenance Planning Model with time windows and shortage cost. *International Journal of Production Research*, DOI: 10.1080/00207541003620386.

Nakagawa, T. (1981a). A summary of periodic replacement with minimal repair at failure. *Journal of the Operations Research Society of Japan*, 24, 213–228.

Nakagawa, T., (1981b). Modified periodic replacement with minimal repair at failure. *IEEE Transactions on Reliability*, 30, 165–168.

Nourelfath, M., Fitouhi, M., and Machani, M. (2010). A genetic algorithm for integrated production and preventive maintenance planning in multi state systems. *IEEE Transactions on Reliability*, 59(3), 496 – 506.

Trigeiro, W., Thomas, L.J., and McLain, J.O. (1989). Capacitated lot sizing with setup time. *Management science*, 35, 353-366.

Wagner, H.M., and Whitin, T.M. (1985). A dynamic version of the economic lot size model, *Management Science*, 5, 89–96.

Wang, H. (2002). A survey of maintenance policies of deteriorating systems. *European Journal of Operational Research*, 139, 469-489.

Wang H., and Pham, H. (1999). Some maintenance models and availability with imperfect maintenance in production systems. *Annals of Operations Research*, 91, 305–318.

Weinstein, L., and Chung, C., (1999). Integrating maintenance and production decisions in a hierarchical production planning environment. *Computers & operations research*, 26, 1059-1074.

Figure 1: Maintenance plan without considering production cost (

Figure 2: Time windows of preventive maintenance in integrated case

Figure 3 : Production planning

Figure 4: Average computation time vs. planning horizon

Horizon Length	Computation time (s)
10	0.031
20	0.125
40	1.123
60	6.97
70	19
80	169

100	442
150	*2238

* : Over flow of the solver without obtaining an optimal solution

Table. 1 – The average computation time to solve the problem (*ULSP-TW-SC*)

Periods	Expected number of failures	Periods	Expected number of failures
1	0.0157	16	11.2657
2	0.1095	17	12.7657
3	0.2970	18	14.3595
4	0.5782	19	16.0470
5	0.9532	20	17.8282
6	1.4220	21	19.7032
7	1.9845	22	21.6720
8	2.6407	23	23.7345
9	3.3907	24	25.8907
10	4.2345	25	28.1407
11	5.1720	26	30.4845
12	6.2032	27	32.9220
13	7.3282	28	35.4532
14	8.5470	29	38.0782
15	9.8595	30	40.7970

Table 2: Expected number of failures

		Solver		LH	
Items	Periods	Time (s)	Gap1(%)	Gap2(%)	Time (s)
Class A					
6	15	49.52	0.00	0.07	9
12	15	226.3	0.00	0.09	11
24	15	2677.44	0.00	0.00	16
36	15	2693.89	0.00	0.00	25
48	15	2641.43	0.00	0.01	30
6	30	2723.36	0.01	0.10	35

12	30	2804.70	0.00	0.05	60
24	30	2170.73	0.03	0.01	70
36	30	2009.33	0.03	0.13	96
48	30	1512.41	0.04	0.08	130
Class B					
6	15	2677.87	0.02	0.18	10
12	15	2644.63	0.02	0.05	11
24	15	2657.81	0.00	0.00	17
36	15	2629.07	0.00	0.00	22
48	15	2629.07	0.01	0.10	28
6	30	191.123	0.00	0.10	27
12	30	84.194	0.00	0.06	43
24	30	2666.68	0.00	0.04	69
36	30	2678.21	0.02	0.25	92
48	30	2562.49	0.03	0.03	119
Class C					
6	15	0.718	0.00	0.00	8
12	15	2632.24	0.05	0.34	13
24	15	2652.22	0.03	0.39	19
36	15	2650.65	0.01	0.09	24
48	15	2667.17	0.01	0.03	33
6	30	2657.43	0.01	0.03	31
12	30	2660.38	0.01	0.98	41
24	30	2672.74	0.03	0.09	68
36	30	2685.30	0.02	0.14	88
48	30	2640.75	0.03	0.06	123

Table 3: Computation results: HR vs XpressMP when capacity is too tight

		Solver		LH	
Items	Periods	Time (s)	Gap1(%)	Gap2(%)	Time (s)
Class D					
6	15	2666.58	0.01	0.16	11
12	15	2642.53	0.01	0.02	13
24	15	2679.54	0.00	0.00	18
36	15	2658.76	0.00	0.09	27
48	15	2677.53	0.01	0.10	36
6	30	1662.35	0.00	0.10	27

12	30	7.036	0.00	0.09	46
24	30	2676.89	0.01	0.06	69
36	30	1663.35	0.02	0.06	102
48	30	2532.2	0.03	0.08	150
Class E					
6	15	2656.7	0.05	0.28	8
12	15	2651.08	0.02	0.03	13
24	15	2649.21	0.00	0.00	17
36	15	2641.19	0.01	0.00	23
48	15	2687.65	0.00	0.04	35
6	30	16.708	0.00	0.36	36
12	30	2635.11	0.01	0.03	43
24	30	2703.74	0.00	0.00	63
36	30	2661.22	0.01	0.10	99
48	30	2677.51	0.01	0.16	141
Class F					
6	15	1.263	0.00	0.16	12
12	15	2624.67	0.00	0.01	13
24	15	4.134	0.00	0.01	19
36	15	2653.64	0.00	0.02	25
48	15	2682.07	0.00	0.00	35
6	30	2771.33	0.00	0.07	27
12	30	2670.3	0.00	0.03	41
24	30	2657.09	0.00	0.02	68
36	30	2659.6	0.00	0.03	91
48	30	2680.87	0.01	0.33	120

Table 4: Computation results: HR vs XpressMP when capacity is tight