

HAL
open science

Cross-Correlation Method for Orchestration of Preventive Maintenance Interventions

Luca Fumagalli, Marco Macchi, Irene Roda, Alice Giacomini

► **To cite this version:**

Luca Fumagalli, Marco Macchi, Irene Roda, Alice Giacomini. Cross-Correlation Method for Orchestration of Preventive Maintenance Interventions. IFIP International Conference on Advances in Production Management Systems (APMS), Sep 2017, Hamburg, Germany. pp.84-91, 10.1007/978-3-319-66923-6_10 . hal-01666175

HAL Id: hal-01666175

<https://inria.hal.science/hal-01666175v1>

Submitted on 18 Dec 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.

Distributed under a Creative Commons Attribution 4.0 International License

Cross-correlation method for orchestration of preventive maintenance interventions

Luca Fumagalli ^[1], Marco Macchi ^[1], Irene Roda ^[1] and Alice Giacomini ^[1]

¹ Department of Management, Economics and Industrial Engineering, Politecnico di Milano,
P.za Leonardo da Vinci 32, 20133 Milano, Italy

Contact author's email: luca1.fumagalli@polimi.it

Abstract. The paper has the objective of investigating the effect of the arrangement of the maintenance interventions along the planning horizon on the reliability of a mechanical system. In fact, the specific arrangement of the maintenance interventions during a specified time horizon influences the system reliability, and this is an aspect that has not received much attention in the literature. The aim of this paper is to propose an orchestration model that finds the best arrangement of maintenance interventions based on a deep analysis of the system reliability using the cross-correlation mathematical operator. The research demonstrates that, by means of a proper arrangement of the preventive maintenance interventions, higher minimum system reliability can be achieved.

Keywords: reliability, failure mode, preventive maintenance, cross-correlation.

1 Introduction

Reliability, together with Availability and Maintainability, is a performance indicator and it allows the quantification of how long an item can operate without failure (Nakagawa 2005; Furlanetto et al. 2006). Reliability is defined as the probability that the item will perform a required function under stated conditions for a stated period of time (Macchi et al. 2012a). This parameter must be kept at high level when failure cost is high (e.g. spare parts replacement cost, damages cost, etc.) and when failures have dramatic consequences in terms of safety (e.g. in the case of airplanes, nuclear and chemical plants) (Furlanetto et al. 2006). In this case, maintenance costs have to be minimized while keeping the risks within strict limits and meeting satisfactory requirement.

The system reliability R_{sys} depends on many factors, the main ones are discussed hereafter. R_{sys} depends on the reliabilities of the various failure modes R_i . The reliability of a generic failure mode i depends on the parameters used to describe its failure behaviour. If the Weibull distribution describes the failure behaviour, three parameters have to be considered: the typical life α , the shape factor β and the time scale factor γ (Macchi et al. 2012a). The number of interventions that are planned in the reference time horizon influences the system reliability. An elevated number of maintenance interventions allows reaching high system reliability (Furlanetto et al. 2006). The system reliability is affected by the so-called human factor. Sometimes, the operators do not perform the maintenance intervention perfectly and, as a consequence, a partial (or even null) improvement of the reliability follows. According to this view, the concept of

imperfect maintenance can be introduced and can be applied to both corrective and preventive maintenance. For further information about the topic, look at (Andrew K.S. Jardine 2005; Doostparast et al. 2014; Lie & Chun 1986; Tsai et al. 2001). Eventually, the system reliability is affected by the arrangement of the maintenance interventions in the planning horizon, i.e. the disposition of the interventions in the time window under consideration. With the same number of interventions in the planning horizon, a proper disposition of the interventions along time can lead to higher system reliability: the disposition that maximizes the reliability can be found. The search of the best disposition of the interventions to maximize the reliability is herein defined as *orchestration* (Fumagalli et al., 2017). Because of the poor attention of the scientific literature about this topic, the paper wants to contribute on the research about the impact of this novel factor on the system reliability.

The work focuses on a generic system and its failure modes that are assumed to be maintainable, independent and in a series-wise configuration (Fedele et al. 2004). A failure mode is defined maintainable if it can be improved by means of a maintenance action (Zequeira & Be 2006; Castro 2009; Lin et al. 2000). Two failure modes are independent if an intervention on the first failure mode does not affect the other failure mode and vice versa (Zequeira & Be 2006).

In section 3 a method to find the arrangement of the maintenance interventions in the planning horizon that maximizes the system reliability, respecting the constraint regarding the same number of interventions, is presented. The method uses the cross-correlation, a mathematical operator that is described in section 2. In section 4 a numerical application of the cross-correlation method is developed. Eventually, conclusions and future developments are reported in section 5.

2 Cross-correlation in maintenance

Auto-correlation and *cross-correlation* are mathematical operators which find many applications in various fields (Vorburger et al. 2011; Tsai & Lin 2003; Michele et al. 2003). In signal processing analysis finding a quantitative indicator that measure the *similarity* between two signals $x(t)$ and $y(t)$ is very important. It may happen that two signals are shifted in time: the cross-correlation is able to determine the time shift between them, looking at the time instant in which the two signals are more similar. The formula of the unbiased cross-correlation for two sampled signals $x(t)$ and $y(t)$ can be found looking at (Doebelin 2008).

The system reliability plot is the resulting signal of the combination of the reliability signals of the failure modes of the system. As said, the failure modes are in series-wise configuration: the reliability of the system $R_{sys}(t)$ at a generic time t is given by the product of the reliabilities of the various failure modes at that time instant (Furlanetto et al. 2006; Trapani et al. 2015). In the paper, the Weibull distribution is used, which is described by means of three parameters: the life parameter α_i , the shape factor β_i and the location parameter γ_i . It is assumed that the effect of a PM on the failure mode i is the restoration to the reliability curve $R_i(t)$ of that failure mode up to one. On the contrary, a CM on FM_i does not influence the reliability curve $R_i(t)$. In the paper both the average system reliability R_{avg} and the minimum system reliability R_{min} are taken into

account. This is an innovative aspect since, generally, in literature the reliability is considered just as a constraint to be respected (e.g. the reliability of the system must be kept above a specified threshold) (Das 2007; Doostparast et al. 2014). The two indicators (R_{avg} and R_{min}) are necessary to demonstrate that the orchestration of the maintenance interventions in the planning horizon influences the reliability of the system.

A machine subject to various failure modes is considered. For each failure mode the best preventive maintenance interval T_{pi} can be calculated using one of the optimization models present in literature (the one that minimizes the maintenance costs or the one that maximizes the availability are only some examples (Macchi et al. 2012b)). A first situation that may happen is the following: two scheduled interventions very close in time. The reliability of the system is very low before the first maintenance intervention and, since the two scheduled interventions are very close in time, after the second one it is almost one. This is not a good situation and it can be improved in two different ways: trying to opportunely space the two maintenance interventions or trying to aggregate them performing them at the same time. The paper focuses on the first option. Sometimes, the spreading out of the maintenance interventions is also appreciated when simultaneous downtime of components is undesirable (Anon 1997). Further, the spreading out of the maintenance interventions leads to workload distribution of the maintenance resources, that must be coherent with maintenance planning and scheduling constraints, as well as production plan (Macchi et al. 2014a; Macchi et al., 2014b).

The paper addresses the problem about how finding a proper distance between two or more maintenance interventions. The idea is to treat the curves of the reliability of the various failure modes as signals and to compare them using the *cross-correlation*. In the following section the method is described in detail. The method has been developed for a system subject to only two failure modes. The difficulty of extending the method to more than two failure modes is explained in section 5. The cross-correlation method that is presented in section 3 is a method that allows changing a maintenance plan that already exists; it allows arranging in an intelligent manner the already planned maintenance interventions. It is not a maintenance optimization method in the classical sense (whose output is a maintenance plan), since it is applied *after* having generated a maintenance plan. It can be seen as a further tool to improve a maintenance plan (in fact, the number of interventions that have to be performed in the planning horizon remains the same).

3 The orchestration model

A system affected by two failure modes (FM_1 and FM_2), each one described by its Weibull parameters (α_1 , β_1 , and γ_1 for FM_1 and α_2 , β_2 , and γ_2 for FM_2), is considered. An assumption is done: $MTTF_1 < MTTF_2$, i.e. the first failure mode is more critical than the second one (it is characterized by a lower mean-time-to-failure). Actually this is not a hypothesis, but rather a way to say that the following discussion is valid if we name “failure mode 1” the failure mode with the lowest *MTTF*, and so the one that requires more urgent action in time. A PM on the FM_1 is performed every T_{p1} weeks and on the FM_2 every T_{p2} weeks. So in the specified time horizon $T_{horizon}$ the indication about *when* and *on which* failure mode a PM has to be performed is given, i.e. the maintenance plan is already done. The reliability of FM_1 is a periodic signal with period equal to T_{p1} while

the reliability of FM_2 has a period equal to T_{p2} . The *system* reliability can be plotted, considering that at every time instant t it is equal to the product of reliabilities of the two failure modes at that time.

The system reliability signal can be very irregular, due to the fact that the maintenance interventions have been optimized only considering the various failure modes separately. In other words, the irregularity is due to the fact that clock-based preventive maintenance is done for both the failure modes but with different preventive maintenance intervals: a maintenance intervention on FM_i is performed every T_{pi} , where T_{pi} is the optimum PM interval for failure mode i (according to the maintenance optimization model that has been used). Sometimes only few weeks pass between a PM on FM_1 and on FM_2 and sometimes a wider distance between the two interventions is present. In the paper a method to space in an intelligent manner the maintenance interventions is proposed and the cross-correlation operator is useful to develop it. The objective is to find the time instant T_p in which the two periodic signals (reliability of failure mode 1 $R_1(t)$ and of failure mode 2 $R_2(t)$) present the minimum similarity. The idea is to shift one reliability curve of T_p time units in order to act on one failure mode in the time instant in which the other is more different. In this way a situation that presents two advantages is reached. The first one is that the maintenance interventions are more regularly disposed in the time horizon and this leads to a workload distribution of maintenance resources. The second is that, with the optimal disposition proposed by the cross-correlation method, the minimum of the system reliability has a higher value than in the non-optimized situation.

The cross-correlation method allows spacing the maintenance interventions in an intelligent way: keeping the same number of interventions in the time horizon, higher system reliability is reached. In order to find the instant T_p in which the two signals (reliability of failure mode 1 and 2) present the minimum similarity, the two periodic signals must be cross-correlated. The cross-correlation function gives reliable results if it is calculated using a big number of points. So, in order to reach reliable results from the method, the reliability signals are stretched so that they have got no more $T_{horizon}$ points, but a bigger number of points. Since they are periodic signals, this can be done simply adding more periods to them. After that the two signals have been cross-correlated, from the cross-correlation plot, the time instant T_{min} in which the cross correlation presents a minimum is identified. T_{min} is linked to the instant T_p of interest (in principle the two values may not coincide, as it will be explained later on). Calculating the cross-correlation between $R_1(t)$ and $R_2(t)$ means to shift to the left $R_2(t)$ while keeping fixed $R_1(t)$. The cross-correlation is a periodic signal since the two input signals $R_1(t)$ and $R_2(t)$ are periodic. The period T of the cross-correlation is equal to the least common multiple (*l.c.m.*) between T_{p1} and T_{p2} . It is easy to understand, in fact, that, after a time equal to the least common multiple, the whole signal, given by the combination of $R_1(t)$ and $R_2(t)$, repeats itself. So it is sufficient to analyse one period of the cross-correlation since after the *l.c.m.* just repetitions of information are present. Thanks to the periodicity of $R_{xy}(t)$ the calculation of the cross-correlation for negative time shifts can be avoided. It can happen that the *l.c.m.* and so the period T of the cross-correlation is higher than the planning horizon $T_{horizon}$ of the maintenance problem. In this situation the cross-correlation plot is analysed only from time $t=0$ to $t=T_{horizon}$ and in this time

frame the minimum of the cross-correlation is found. Once that the time instant in correspondence of which there is the minimum cross-correlation has been identified, the necessity of finding T_p , the optimum time-shift of interest, arises. Two possible cases can occur:

- $T_{min} < T_{p2}$. This is the situation in which the time instant in correspondence of the minimum of the cross correlation is lower than the period of the moved signal ($R_2(t)$). If this condition is verified $T_p = T_{min}$, i.e. the optimal distance between the interventions is directly the time instant T_{min} .
- $T_{min} > T_{p2}$. It means that the minimum similarity between $R_1(t)$ and $R_2(t)$ is reached moving on the left $R_2(t)$ of T_{min} . Since $T_{min} > T_{p2}$, moving on the left $R_2(t)$ of T_{min} is equivalent to move $R_2(t)$ of n time units; n is the difference between T_{min} and T_{p2} .

After having identified T_p , the system reliability curve can be plotted. It is the product between the $R_1(t)$, that has remained fixed, and $R_{2new}(t)$, which is the $R_2(t)$ signal shifted on the left of T_p time units. So a new maintenance plan is generated. It contains the same number of interventions of the original plan but has two advantages. The first one is that the spacing between the interventions is more homogeneous; the second one is that the minimum system reliability has increased.

4 Numerical application of the model

Let assume a system subject to two failure modes with the following characteristics:

- FM_1 : $\alpha_1=20$, $\beta_1=2.5$, $\gamma_1=0$ that corresponds to a $MTTF_1=17.75$ weeks.
- FM_2 : $\alpha_2=35$, $\beta_2=3$, $\gamma_2=0$ that corresponds to a $MTTF_2=31.25$ weeks.

The time horizon $T_{horizon}$ is the year (52 weeks). It is supposed to perform a maintenance intervention on FM_1 every $T_{p1}=12$ weeks and on FM_2 every $T_{p2}=13$ weeks. The maintenance plan for the as-is situation (original maintenance plan) is represented in figure 2. From the analysis of the system reliability plot, the following indicators (average system reliability, minimum system reliability, number of interventions on the first and second failure modes) can be calculated: $R_{average}=93,08\%$, $R_{minimum}=72,68\%$, $N_{FM1}=4$ and $N_{FM2}=4$. Looking at the maintenance plan, it is evident that the interventions are not well spread out in the time horizon. Clearly, the situation has to be improved, trying to better space the maintenance interventions.

The cross-correlation method between $R_1(t)$ and $R_2(t)$ is applied. The cross-correlation signal is a periodic signal since the two input signals $R_1(t)$ and $R_2(t)$ are periodic. The period T of the cross-correlation is equal to the least common multiple (*l.c.m.*) between T_{p1} and T_{p2} , which in the example is equal to 156. So every T the system is completely restored to an AGAN condition since at the T^{th} week two perfect maintenance interventions have to be performed, the first on FM_1 and the second on FM_2 .

Fig 1. Cross-correlation plot.

Fig 1. Original maintenance plan.

Fig 3. New maintenance plan.

The minimum of the cross-correlation is at $T_{min}=22$ (figure 1); so the two signals present the minimum similarity at the 22th week. Shifting on the left $R_2(t)$, which is a periodic signal with period T_{p2} , of T_{min} time units is equal to shift it on left of $T_p=T_{min}-T_{p2}=22-13=9$ time units. So a new reliability curve $R_{2new}(t)$ can be built and it will be used to calculate the new system reliability plot. In particular, the first maintenance intervention will be performed on the FM_2 , the one that has been shifted, and it will be at the week number $T_{p2}-T_p=13-9=4$.

After having applied the cross-correlation method, the new maintenance plan (figure 3) and the new system reliability signal are analysed. From the analysis of the system reliability plot, the following indicators can be calculated: $R_{average}=93,24\%$, $R_{minimum}=74,77\%$, $N_{FM1}=4$ and $N_{FM2}=4$. Looking at the indicators, it is observed that the cross-correlation method proposes a better disposition of the maintenance intervention (as it can be seen in figure 4), leading to a higher minimum system reliability while keeping the same number of interventions. In particular, the cross-correlation method allows finding the best disposition of the interventions, i.e. the one that gives the higher minimum system reliability.

5 Conclusions

There are some limitations to the cross-correlation method proposed above. The following comments are derived based on some numerical tests that have been carried out, but are not presented in the paper.

Firstly, the cross-correlation method implies to anticipate a maintenance intervention of T_p time units in order to reach the situation in which the reliability curves of the two failure modes are less similar (less superimposed) and to reach the consequent advantages. It can happen that the anticipation of a maintenance intervention leads to the situation in which a further intervention on the shifted failure mode should be performed in the planning horizon. In this case, the hypothesis of keeping the same number of interventions of the original maintenance plan is violated.

Secondly, in another situation, there can be a maintenance plan in which the maintenance interventions are already disposed regularly and so there is no need to apply the cross-correlation method, or better if the method is used, it does not lead to satisfactory

results. This happens when the two failure modes are very different in terms of *MTTF* and so a failure mode must be maintained very more frequently than the other. The last consideration implies that $T_{p1} \ll T_{p2}$.

A third situation happens when the time horizon is long compared to the T_{pi} . In this case, the beneficial effect is present only at the beginning of the time horizon, while at the end it fades away. The cross-correlation method allows spacing as much as possible a sequence of numbers, but sooner or later the numbers in the new spaced sequence will be near again. The method “shifts” in time the problem of having a non-regular disposition of the interventions, but if the temporal period in which the problem has been shifted is part of the planning horizon, then the method does not provide satisfactory results; it simply creates a change in the trend: a good situation at the beginning and a bad situation at the end.

Eventually, the cross-correlation method proposed in section 3 considers a system subject to only two failure modes. The discussion has to be extended to more than two failure modes, since a machine/mechanical system is expected to fail with more than two failure modes. The main difficulty is that the cross-correlation function is a mathematical operator that takes into consideration only two signals at a time. In signal processing analysis there is not an *extension* of the cross-correlation to more than two signals because it is sufficient to cross-correlate pairs of signals. However, the interest for this paper is not to align the reliability curves of the various failure modes, but rather to find of how many time units the curves have to be shifted in order that they present the minimum similarity. A possible future development is finding a way to properly extend the cross-correlation method to a mechanical system subject to a generic number n of failure modes.

6 Acknowledgment

Part of the research work was performed within the context of Smart Manufacturing 2020, Italian funded project ID CTN01_00163_216744.

7 References

- Anon, 1997. A Review of Multi-Component Maintenance Models with Economic Dependence. , pp.411–435.
- Castro, I.T., 2009. A model of imperfect preventive maintenance with dependent failure modes. *European Journal of Operational Research*, 196(1), pp.217–224.
- Das, K., 2007. Machine reliability and preventive maintenance planning for cellular manufacturing systems. , 183, pp.162–180.
- Doebelin, E.O., 2008. *Measurement Systems Application and Design*, McGraw Hill.
- Doostparast, M., Kolahan, F. & Doostparast, M., 2014. A reliability-based approach to optimize preventive maintenance scheduling for coherent systems. *Reliability Engineering and System Safety*, 126, pp.98–106.
- Fedele L.; Furlanetto L., D.S., 2004. *Progettare e gestire la manutenzione*, Mondadori.
- Furlanetto L.; Garetti M., Macchi Marco, 2006. *Principi generali di gestione della*

manutenzione, FrancoAngeli.

- Fumagalli Luca, Macchi Marco, Giacomini Alice, 2017. Orchestration of preventive maintenance interventions. In proceedings of IFAC 2017 World Congress, Toulouse, France. The 20th World Congress of the International Federation of Automatic Control, 9-14 July 2017.
- Holgado, Maria; Macchi, Marco; Fumagalli, Luca, 2015, Maintenance Business Model: a concept for driving performance improvement.
- Jardine A., A.H.C.T., 2005. Maintenance, Replacement, and Reliability: Theory and Applications, CRC Press, Taylor and Francis.
- Lie, C.H. & Chun, Y.H., 1986. An Algorithm for Preventive Maintenance Policy. , (1), pp.71–75.
- Lin, D., Zuo, M.J. & Yam, R.C.M., 2000. Sequential Imperfect Preventive Maintenance Models with Two Categories of Failure Modes.
- Macchi M., Kristjanpoller F., Garetti M., Arata A., Fumagalli L., (2012b). Introducing buffer inventories in the RBD analysis of process production systems. RELIABILITY ENGINEERING & SYSTEM SAFETY, 104, pp. 84- 95.
- Macchi M., Garetti M., Centrone D., Fumagalli L., Pavirani G.P., (2012a). Maintenance management of railway infrastructures based on reliability analysis. RELIABILITY ENGINEERING & SYSTEM SAFETY, 104, pp. 71- 83.
- Macchi, M., Pozzetti, A., Fumagalli, L. (2014a), Industrial Implementation of Models for Joint Production and Maintenance Planning. IFIP Advances in Information and Communication Technology, 438 (PART 1), pp. 499-506. APMS conference 2014, September 2014, Ajaccio, France.
- Macchi, M., Pozzetti, A., Fumagalli, L., Exploring the Integration of Maintenance with Production Management in SMEs (2014b). IFIP Advances in Information and Communication Technology, 438 (PART 1), pp. 507-514. APMS conference 2014, September 2014, Ajaccio, France.
- Michele, G. De et al., 2003. Cross-correlation time-frequency analysis for multiple EMG signals in Parkinson's disease: a wavelet approach. , 25, pp.361–369.
- Nakagawa, T., 2005. Maintenance Theory of Reliability, Springer.
- Natalia Trapani, Marco Macchi, Luca Fumagalli, Risk Driven Engineering of Prognostics and Health Management Systems in Manufacturing, in Proceedings of 15th IFAC/IEEE/IFIP/IFORS Symposium Information Control Problems in Manufacturing (INCOM 2015), Ottawa, Canada, 11-13 May 2015.
- Tsai, Y., Wang, K. & Teng, H., 2001. Optimizing preventive maintenance for mechanical components using genetic algorithms. , 74.
- Tsai, D. & Lin, C., 2003. Fast normalized cross correlation for defect detection. , 24, pp.2625–2631.
- Vorbürger, T. V. et al., 2011. Applications of cross-correlation functions. , 271, pp.529–533.
- Zequeira, R.I. & Be, C., 2006. Periodic imperfect preventive maintenance with two categories of competing failure modes. , 91, pp.460–468.