

HAL
open science

Reconfigurable Manufacturing System Design

Thècle Alix, Youssef Benama, Nicolas Perry

► **To cite this version:**

Thècle Alix, Youssef Benama, Nicolas Perry. Reconfigurable Manufacturing System Design. IFIP International Conference on Advances in Production Management Systems (APMS), Sep 2014, Ajaccio, France. pp.352-359, 10.1007/978-3-662-44733-8_44 . hal-01387270

HAL Id: hal-01387270

<https://inria.hal.science/hal-01387270>

Submitted on 25 Oct 2016

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.

Distributed under a Creative Commons Attribution 4.0 International License

Reconfigurable manufacturing system design: The case of mobile manufacturing system

Thècle ALIX^{a*}, Youssef BENAMA^b, Nicolas PERRY^c

^aUniversity of Bordeaux, IMS, UMR-CNRS 2518, F-33400, France

^bUniversity of Bordeaux, I2M, UMR5295, F-33400, France

^cArts et Métiers ParisTech, I2M, UMR5295, F-33400, France

*Corresponding author. Tel.: +33-556-845-402; fax: +33-556-845-436.

E-mail address: `firstname.name@u-bordeaux.fr`

Abstract. Mobile manufacturing is an enabler to increase the possibility to change and to adapt to altering needs, where the geographical position is not fixed. The main idea with the mobile manufacturing concept is to easily and quickly reuse manufacturing capacities between different orders or projects. This paper examines the concept of mobile manufacturing system by addressing issues related to manufacturing system mobility management. Review of reconfigurable manufacturing system is conducted. Issues as reconfigurable manufacturing system design in the special context of multi-site environment are discussed.

Keywords: Mobility, RMS, manufacturing system design

1 Introduction

It is becoming increasingly obvious that the era of mass production is being replaced by the era of high value added and specific market niches. The key to create products that can meet the demands of a diversified customer panel is a short development cycle yielding low cost and high quality goods in sufficient quantity. This makes flexibility an increasingly important attribute to manufacturing [1]. Manufacturing system must have the ability to be rapidly transformed due to new technologies and demand changes, and also the ability to change their facilities and even their locations. In addition, they are expected to produce instantly high quality while coping with these changes [2].

In the following sections we first discuss the concept of mobile manufacturing. Secondly, we address issues about reconfigurable manufacturing system and present a case study where this type of systems can be justified. Finally we present a design framework for mobile and reconfigurable manufacturing systems.

2 The concept of mobile manufacturing system

2.1 A specific need for mobility

Due to excessive production capability and economic globalization, the manufacturing environment becomes turbulent and uncertain. Manufacturing enterprises must reassess their production paradigms, so that a manufacturing system can be designed and operated efficiently in the ever-changing environment [3]. In some cases where customer's order books are deterministic, distributed in a unique place per customer and performed sequentially, a mobile manufacturing system can be a solution. That kind of system has to enable the changes i.e. the adaptation to altering needs, whatever the location. In each case, product specifications should be revised and adapted to cope with each country constraints (political, geographical, social, etc. constraints), supply chain can be modified and even the local workers knowledge can differ.

The purpose of the mobile manufacturing concept is to move manufacturing equipment from a stationary location (the site where the actor that controls and manages the capacity is) to a temporary location (the site where the capacity is used in operation) [4]. Reasons for introducing mobile manufacturing systems are fourfold:

- Mobility is needed to increase flexibility: Upton considered mobility as an operational form of flexibility: “the ability to change product being manufactured quickly, on an on-going basis is the capability which most frequently supports the ability to provide quick response” [5].
- Mobility is needed to improve efficiency: Mobile manufacturing capacity can be used to adjust the manufacturing system to an inconsistent workload. By implementing mobile manufacturing modules that quickly and easily can be used on different production sites, fewer investments are needed in manufacturing equipment. The effectiveness and the quality of the performed work are improved and the overall equipment efficiency is maximized.
- Mobility is needed to reach new markets: Mobility is used as a characteristic in strategic domain to describe manufacturing in a long-term perspective. “By using mobile manufacturing capacity, it is possible to enter geographically new markets while maintaining control of the business. The company could win a new order and produce part of the order in a local country, while a large part of the order could still be manufactured at the company's manufacturing site in [home country]” [4].
- Mobility is needed to reduce the manufacturing cost of the end product: In the case of products with important volume dimensions that are produced in important quantities and should be livered to different geographical locations, shipping costs can dramatically raise the final cost. In this case, Producing close to the client site could be an alternative to reduce the global manufacturing cost. Thereby economy of scale may be considered to split the investment on mobile manufacturing unit.

Several dimensions can affect mobility and consequently the way the manufacturing system can be designed.

2.2 Dimensions affecting mobility

Mobility refers to the movement of physical manufacturing resources [4]. It exists at the same time a geographical distance between the temporary and the stationary location in mobile manufacturing, and a technological, organizational, and social distances as well as cultural differences. Those distances and differences are not totally separated from each other, but rather connected. Ask and Stillström have highlighted two forms of distances through case studies [4]: the geographical distance defined as the distance that can be measured between the stationary and temporary location, in kilometers or yard for example, and the organizational distance corresponding to the distance between departments, functions, or levels. The organizational distance is not as easy to determine as the geographical distance, but it is of huge importance in information handling for example. Once the distances are determined it is possible to manage the mobility of the system.

2.3 Managing the mobility of manufacturing systems

Stillström describes the main lifecycle of the system for one rotation, i.e. operating cycle for one temporary location [4]: *"the life cycle starts with configuration of the manufacturing modules to a specific order. Thereafter, the modules are transported to the location where they will be used in production. When the order is finished, the manufacturing modules are transported to home site, or to another location, where they are reconfigured and reused"*. In addition, we should consider other necessary stages detailed below (Figure 1):

- Factory set up: the plant is built on the end-user site. Before this stage, site preparation operations are already carried out. The manufacturing system is set up and commissioning operations are performed.
- Diagnosis control: at the end of the production campaign, all resources are controlled and reconfigured to prepare the next production campaign.

Fig. 1. Exploitation stages of a mobile production system, for one rotation

- Disassembly: the manufacturing system is disassembled, conditioned, and ready to be shipped to next end user location or to home location.

When considering operating cycle of mobile manufacturing unit between two rotations, we must consider the commercial order book of the firm. Indeed, in the case of several rotations, there are two possible scenarios:

- After the first rotation, the mobile manufacturing system is already reserved to produce on a determined location. In this case, maintenance operations and necessary modules replacement could be operated at: (1) the end of the first rotation, (2) before producing on the next location or (3) during the transportation stage. For each case, required components supplying, availability of the required operators qualification and delay constraints should be taken into account when deciding or choosing solution.
- The second scenario corresponds to the case when there is no immediate command after the first rotation. In this case, modules of the mobile manufacturing system should be stored for a period.

Furthermore, a specific stage corresponding to periodic inspection may be required. The need to consider this stage depends strongly on the technical solutions adopted to allow modules mobility. For example, to allow the mobility of machinery, it is possible to embed the machinery into a container. Due to regulation constraints on marine container shipment, resources must be inspected periodically.

3 Reconfigurable manufacturing systems as a basis to design mobile manufacturing systems

Reconfigurable Manufacturing Systems (RMS) are able to cope with changes rapidly and cost effectively. In the context of a dynamic market demand with volume demand fluctuation and product mix variability, the manufacturing system adaptability is obviously valuable [6].

3.1 RMSs features

RMSs allow changeable functionality and scalable capacity by physically changing the components of the system, by adding, removing or modifying machine modules, machines, manufacturing cells, material handling and/or complete lines". For Koren and Shpitalni, RMSs are designed "at the outset for rapid change in structure, as well as in hardware and software components, in order to quickly adjust production capacity and functionality within a part family in response to sudden changes in market or regulatory requirements" [7]. The authors conduct a comparison between Dedicated manufacturing lines (DML), Flexible Manufacturing System (FMS) and RMS based on several features (Table 1). Regarding the context described previously RMS are the most convenient system to consider reaching mobility.

Table 1. Comparison of RMS features with dedicated and flexible systems [7]

	DML	RMS	FMS
System structure	Fixed	Changeable	Changeable
Machine structure	Fixed	Changeable	Fixed
System FocusPart	Part	Part Family	Machine
Scalability	No	Yes	Yes
Flexibility	No	Customized	General
Simultaneously operating tools	Yes	Possible	No
Productivity	Very High	High	Low
Cost per part	Low	Medium	Reasonable

3.2 Design framework for RMS

Manufacturing systems engineering frameworks can be classified into 3 families:

- frameworks that address the manufacturing system selection process [1],
- manufacturing system design [8],
- manufacturing system control [9].

Deif proposed a systematic design approach for reconfigurable manufacturing system [10]. The architecture is composed of two modules. The first one describes the design process of the reconfigurable manufacturing systems while. The second one describes the control of the design process at each level. The control module is based on performance measurements that reflect the strategic objectives of the RMS. The architecture of the design process is made of 3 layers: (1) market-capture layer, (2) system-level reconfiguration layer and (3) component-level reconfiguration layer. Determination of the decisions that drive the design of the manufacturing system is necessary. These decisions impact both the nature and the number of resources needed to satisfy the demand. We propose a design framework allowing to take into account and to structure the main decisions driving generation of manufacturing system configurations. This framework, adapted from Deif [10], is based on 3 layers :

Strategic Level: The objective of this level is to capture the market demand to generate the required capacity and functionality that will be used as inputs to the tactical level. Control module is based on performance measurements: cost, quality and responsiveness time.

Tactical level: The objective of this level is to select the best configuration that will enable the satisfaction of the market demand. Figure 2 shows some examples of decisions that will impact the design of the manufacturing system. Generation of multiple configurations is enabled by the modular design of the manufacturing system components. Modeling and evaluation are based on a genetic algorithm. The selection of the best solution uses an evaluation module and a simulation tool.

The generation of reconfigurable manufacturing system configurations is controlled by constraints (cost, space, demand satisfaction...). Best feasible configuration among the generated ones is then selected using predetermined performance measurements: Time, Quality, Reconfiguration smoothness index.

Operational level: Operational level deals with the physical implementation of a selected configuration. The implementation affects physical, logical and human components. Integrability and machine open control architecture are the major enabling technologies for the successful of the real physical implementation of the reconfigurable manufacturing system [10]. This level is controlled by performance measurements like cost, quality, time and reconfigurability.

3.3 RMS in the Solar Energy field: case study

In the Solar Energy Field, shipping costs drive the global manufacturing cost of solar collectors. Currently, shipping costs are expensive due to the wide surface of solar collectors, light and uncompact structures. A solution to reduce the global manufacturing cost is to produce close to the end-user installation site. Moreover, in order to make the production system investment more profitable, it would be wise if the same production system can serve producing many solar fields i.e. if the manufacturing system can move between different production sites. Furthermore, as the market demand forecast fluctuates between two orders, the product volume and duration to satisfy this demand may vary. The manufacturing system may cope with this variability. Demand variation results in a necessary, cost effectively, up gradation or down gradation of the manufacturing system capacity. Solar fields are installed in desert environment, with high temperatures and rough climatic conditions the functionality of the manufacturing system must be adapted to the specifications of each site. Finally, the manufacturing system is operated by technical and human resources. The need to employ local labor requires adapting the mobile manufacturing system. Available qualification and socio-cultural background should be taken into account when reconfiguring the manufacturing system. For economic and feasibility reasons, the production system must be moveable to various end-user sites. The main idea is to easily reuse manufacturing capacity between different orders or projects. Manufacturing system must be prepared for reconfiguration according to market and order situation. System reconfigurability is driven by external change triggers such as:

- Variable volume demand: the demand profile is characterized by mass production, and high volume variability due to market uncertainties. Scalable capacity is needed to handle volume demand variability.
- Geographical location change: to be able to move to each final location, manufacturing system and all its components should be mobile.
- Location specifications: production system must be operational in various final locations with specific constraints (e.g. temperature, climate conditions). To cope with these changes, scalability, mobility and convertibility are considered as necessary characteristics and must be embedded into the manufacturing system. Figure 2 shows the RMS design framework we propose dedicated to the solar energy field.

Fig. 2. : Reconfigurable manufacturing system design framework

4 Conclusion

The concept of mobile manufacturing system has been presented, and the reasons why this solution could be needed were identified. Factors impacting mobility have been described. Special issues about the management of the mobility between the stationary and temporary location have been addressed. Furthermore, questions related to the interaction of the manufacturing system with its environment have been addressed as well as reflections induced by mobility constraints.

In addition to the need for mobility, the manufacturing system must cope with variability in demand volume and product mix. Reconfigurable manufacturing system paradigm has been analyzed. In this connection a design framework for RMS has been presented. Finally, the make or buy problem for RMS operation in multi-site context has been addressed, the reader is encouraged to consult [11] for in-depth analysis of this question.

References

1. G. Chryssolouris, *Manufacturing systems theory and practice*. New York: Springer, 2006.
2. H. A. ElMaraghy, "Flexible and reconfigurable manufacturing systems paradigms," *Int. J. Flex. Manuf. Syst.*, vol. 17, no. 4, pp. 261–276, Oct. 2006.
3. Z. M. Bi, S. Y. T. Lang, W. Shen, and L. Wang, "Reconfigurable manufacturing systems: the state of the art," *Int. J. Prod. Res.*, vol. 46, no. 4, pp. 967–992, Feb. 2008.
4. C. Stillström and M. Jackson, "The concept of mobile manufacturing," *J. Manuf. Syst.*, vol. 26, no. 3–4, pp. 188–193, Jul. 2007.
5. D. M. Upton, "Flexibility as process mobility: The management of plant capabilities for quick response manufacturing," *J. Oper. Manag.*, vol. 12, no. 3–4, pp. 205–224, Jun. 1995.
6. H.-P. Wiendahl, H. A. ElMaraghy, P. Nyhuis, M. F. Zäh, H.-H. Wiendahl, N. Duffie, and M. Brieke, "Changeable Manufacturing - Classification, Design and Operation," *CIRP Ann. - Manuf. Technol.*, vol. 56, no. 2, pp. 783–809, Jan. 2007.
7. Y. Koren and M. Shpitalni, "Design of reconfigurable manufacturing systems," *J. Manuf. Syst.*, vol. 29, no. 4, pp. 130–141, Oct. 2010.
8. D. S. Cochran, J. F. Arinez, J. W. Duda, and J. Linck, "A decomposition approach for manufacturing system design," *J. Manuf. Syst.*, vol. 20, no. 6, pp. 371–389, 2002.
9. D. Chen, B. Vallespir, and G. Doumeingts, "GRAI integrated methodology and its mapping onto generic enterprise reference architecture and methodology," *Comput. Ind.*, vol. 33, no. 2–3, pp. 387–394, Sep. 1997.
10. A. M. Deif and W. H. ElMaraghy, "A Systematic Design Approach for Reconfigurable Manufacturing Systems," in *Advances in Design*, H. A. E. Bs., MEng., PEng, FSME FCSME and W. H. E. Bs., MEng., PEng, FASME FCSME, Eds. Springer London, 2006, pp. 219–228.
11. Y. Benama, T. Alix, and N. Perry, "Supporting make or buy decision for reconfigurable manufacturing system, in multi-site context," presented at the APMS, Ajaccio, 2014.