


HAL
open science

Process Planning Assessment Framework

Günther Schuh, Jan-Philipp Prote, Philipp Hünnekes

► **To cite this version:**

Günther Schuh, Jan-Philipp Prote, Philipp Hünnekes. Process Planning Assessment Framework. IFIP International Conference on Advances in Production Management Systems (APMS), Aug 2018, Seoul, South Korea. pp.473-481, 10.1007/978-3-319-99704-9_58 . hal-02164920

HAL Id: hal-02164920

<https://inria.hal.science/hal-02164920v1>

Submitted on 25 Jun 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.


Distributed under a Creative Commons Attribution 4.0 International License

Process planning assessment framework

Günther Schuh¹, Jan-Philipp Prote¹ and Philipp Hünnekes¹

¹ Laboratory for Machine Tools and Production Engineering (WZL),
RWTH Aachen University, Aachen Germany
{g.schuh, j.prote, p.huennekes}@wzl.rwth-aachen.de

Abstract. In order to rationalize process planning activities or to improve process planning outcomes, various process planning approaches with different degrees of computerized support and automation have been established. Ranging from general to very specialized approaches to specific problems, these approaches have specific advantages and drawbacks. When designing new approaches as well as selecting existing ones for application in the field, their properties have to be considered comprehensively. However, existing research only selectively touches on the objectives regarding the planning process or the quality of information generally requested from process plans. This paper presents the synthesis of a comprehensive process planning assessment framework, including planning process and outcome related criteria, based on an extensive literature review.

Keywords: Process Planning, CAPP, Assessment Framework, CAPP selection

1 Challenges assessing process planning approaches

The necessity to rationalize process planning activities has led to the establishment of various planning approaches with different degrees of computerized support and automation [1]. Next to an increase in planning efficiency, the proposed planning approaches aim at improving the quality of the process sheets, which in many cases do not meet the requirements of the stakeholders [2].

Ranging from general to very specialized approaches to specific problems, these approaches have specific advantages and drawbacks [3]. As the importance of single properties of these approaches naturally depends on the specific application scenario, companies have to cover their basic process planning needs by producing reliable documents for production scheduling and control activities. Therefore, when designing new approaches as well as selecting them for application in the field, the properties and suitability of the approaches should be considered comprehensively.

While standard references in the production engineering field cover the conventional contents of the final process plans, their description of the planning process usually does not deliver a target system or criteria for optimization [1,4]. Newly developed planning approaches mostly do state their specific motivation and the improvement potentials regarding the planning process or outcome they want to address. However, there are no comprehensive assessment frameworks for process planning available.

The paper is structured as follows. In Section 2, we give an overview over existing approaches for assessing process planning. We then outline the research methodology of the extensive literature review. In Section 3, we analyze the relevant evaluation criteria. In Section 4, we present the synthesis of the criteria in the assessment framework. In Section 5, we present a brief first case study for basic validation, and, in Section 6, we conclude the paper.

2 Theoretical framework

2.1 Deficiencies of existing approaches

Standard references in the field of production engineering and management provide a generally applicable and neutral definition of the planning process and the desired outcomes (e.g. [4]). Additionally, for evaluating the planning process success, some publications refer to the general objective of achieving an optimal relation between the use of resources and desired outcome (e.g. [1]). Beyond this hardly tangible objective regarding the characteristics of the resulting process plan, the authors describe general trends like Simultaneous Engineering (SE), the questioning of the separation of planning and control, as well as decentralization and automation of the planning process [1]. However, stated benefits [4] of automating the planning process can be interpreted as assessment criteria for process planning: *improved productivity, lower production cost, consistency, time savings and rapid integration of new production capabilities*.

Research articles focusing on process planning in many cases focus on enhancing understanding and technology regarding specific planning problems, e.g. the automated selection of machining parameters [5], automated discovery of typical process routes [6] or selecting “optimal” process plans [7]. The researchers usually either loosely state their objectives or feature explicit, even multi-criteria, objective functions [8] with regard to the specific planning problem at hand. Denkena et al. [9] provide research touching on a wider range of relevant criteria regarding technological and business considerations. However, to the knowledge of the authors, there are no research articles providing a comprehensive overview over all relevant criteria.

Although neither evaluation criteria for the planning process, nor the resulting process plans are well covered, methods for performance measurement of general business processes might partially be applicable to process planning. While widespread methods for BPM assessment (e.g. CMMI and BPMM) rely on rather abstract process maturity models, more tangible process KPIs are usually company and process specific. However, Fishermanns [10] provides several universal criteria that can partially be adapted to the planning process: *repetitiveness, personnel qualification, personnel count, intensity of communication, intensity of documentation, process complexity, determinacy, task difficulty, consistency, external relations, relevance of quality, time and cost*.

2.2 Research methodology

In order to achieve the stated objective of developing a comprehensive assessment framework, the evaluation criteria to be considered, are extended by a rigorous and

systematic literature review. The review is considered an explorative background review, in order to inform the design process. This section shall provide information on the coverage of the review [11].

The review was largely organized sequentially [11]. The search covered literature since 2000. The search string was ("*process plan*") AND (*quality OR requirements OR assessment OR criteria*) and its German equivalent. Fig. 1 provides an overview of the databases and search providers as well as the results.

Table 1. Database search

Provider	Database	Language	Limitation	Hits	Reviewed
Google scholar	Any	English	None	(16.100)	28
Google scholar	Any	German	None	(14.200)	4
wti	Technik	German	None	197	4
IEEE Xplore	any	English	None	25	9
EBSCOhost	Business Source Premier	English	None	54	7
ScienceDirect	any	English	Review & re-search papers	(5.044)	6

Many articles identified by the keyword searches ('hits') do not focus on the research question at hand, but merely offer insights into the topic incidentally as described in Section 1. In addition, the search string has widespread application beyond the field of production engineering. Therefore the articles have been evaluated (the most highly prioritized hits in the cases of google scholar and ScienceDirect) based on their abstracts, in order to assess their relevance for the review ('reviewed') [12]. 58 articles have been reviewed (cf. Table 2). Other Journals include the International Journal of Computer Integrated Manufacturing (3), Annals of the CIRP (2), Journal of Materials Processing Technology (2) and several more.

Table 2. Literature review

Journal/Conference paper	2000-2004	2005-2009	2010-2014	Since 2015	Total
International Journal of Advanced Manufacturing Technology	3	4	2	0	9
Conference Papers	0	5	2	2	9
International Journal of Production Research	3	1	2	0	6
ZWF Zeitschrift für wirtschaftlichen Fabrikbetrieb	1	0	0	5	6
Procedia CIRP	0	0	1	4	5
Journal of Intelligent Manufacturing	3	0	1	0	4
Other	8	6	5	0	19
Total	18	16	13	11	58

3 Evaluation criteria for process planning

The relevant literature has been analyzed for references to criteria, requirements and objectives regarding the planning process and the resulting process plan. The criteria listed in Fig. 1 represent the references in the reviewed articles in the most objective way, but are not completely mutually exclusive.

Fig. 1. Criteria referenced in the reviewed literature

Planning process		Resulting process plan	
Criteria	References	Criteria	References
Collaboration/Integration	29	Manufacturing costs	27
Duration	20	Flexibility	26
Effort	18	Quality of finished components	20
Reliance on experts	18	Processing time	16
Knowledge management req.	18	Feasibility of process	13
Real-time ability	15	Resource utilization	10
Adaptability	14	Accuracy	9
Standardization	13	Robustness/Resilience	7
Information requirements	12	Standardization	7
Other	32	Other	16


Other criteria are *flexibility* (10), *process capability* (6), *transparency* (6), *ease of use* (4), *costs* (3) and *iterations* (3) as well as *process capability* (4), *integrity* (3), *energy consumption* (3), *resource consumption* (3), *timeliness* (2) and *emissions* (1).

The criteria have been synthesized from the illustrated literature review, structured and aggregated in order to generate comprehensive listings to be used in the assessment framework described in Section 4.

4 Process planning assessment framework

4.1 Application

The process planning assessment framework is aimed at informing the decision-making process of researchers and practitioners. It is supposed to ensure that all relevant criteria are taken into consideration. Subject of the assessment are the planning process, albeit manual or automated, and the resulting process plan. The following sections 4.2 and 4.3 contain the comprehensive listings of the respective assessment criteria. To aid understanding and standardized assessment, descriptions on their relevance as well as examples are provided. As the criteria are multi-dimensional and not fully independent from each other, they partially complement or conflict with each other. Therefore, in application, the criteria have to be prioritized. The approach follows a traditional multi-criteria utility analysis [13], as shown in Fig. 2.

Fig. 2. Assessment approach

The planning levels of process/operations planning (Fig. 3) serve as assessment dimensions for the process plan assessment. During assessment, the user applies the relevant

criteria to the required information of the planning level of interest. The subprocesses shown in Fig. 4 are selectable assessment dimensions of the planning process.

Fig. 3. Planning levels

Planning level	Macro level/ process plan		Micro level/ operations plan	Further information
Information [1,4]	Blank (material, dimensions, shape), operations sequence (number, description), resource allocation (workstation or group ID), standard times (processing time, setup time)	E.g. tools, jigs/fixtures, setup description etc.	E.g. clamping, cutting path, process parameters (e.g. feed, cutting speed, depth of cut, material removal rates) etc.	E.g. NC-code, wage groups, lot-size range, tolerances, transition times etc.

4.2 Assessment criteria

The criteria for the assessment of the planning process (Fig. 4) are structured into cost related criteria, criteria regarding desirable process characteristics and criteria related to user interaction with the process and its tools.

Fig. 4. Planning process assessment

Assessment criteria		Subprocess		
		Initialize/setup	Plan/run	Maintain/update
Costs [9,14]	Duration	<i>Relevance:</i> Costs for required personnel <i>Example:</i> Defining database with company-specific planning rules	<i>Relevance:</i> Product development lead-time <i>Example:</i> Variant planning and/or automation to reduce planning period	<i>Relevance:</i> Timeliness of generated plans <i>Example:</i> Automated analysis of feedback data
	Effort		<i>Relevance:</i> Relative planning costs per unit produced <i>Example:</i> Variant planning and/or automation to reduce planning effort	<i>Relevance:</i> Relative planning costs per unit produced <i>Example:</i> Automated analysis of feedback data
	Investment	<i>Relevance:</i> Relative planning costs per unit produced <i>Example:</i> Investment costs for automation systems (especially generative CAPP)		
Characteristics	Standardization [15]	<i>Relevance:</i> Reproducible, dependent outcomes <i>Example:</i> Documentation, change processes, knowledge management, interfaces, data formats		
	Adaptability [15]	<i>Relevance:</i> Ability to adjust to changes in production capacity and functionality <i>Example:</i> CAPP systems ability to expand beyond prismatic components		
	Flexibility [16]	n.a.	<i>Relevance:</i> Quick reaction to unforeseen events <i>Example:</i> Generating several alternative process plans	
	Collaboration/integration [7,9]	<i>Relevance:</i> Increasing the efficiency of involved functions <i>Example:</i> Integration of planning and scheduling, support for collaboration with design/calculation (SE)		
	Real-time ability [17]	n.a.	<i>Relevance:</i> Timeliness of generated plans, integration of planning and scheduling <i>Example:</i> Receive and process shop-floor information in real-time	
	Knowledge management [9,14]	<i>Relevance:</i> Standardization and automation potential <i>Example:</i> Automated knowledge acquisition from data, formalization and integration of expert knowledge (infrastructure, products, processes)		
Interaction [18]	Dependency on experts	<i>Relevance:</i> Personnel availability and cost <i>Example:</i> Codification of expert knowledge and process automation		
	Transparency	n.a.	<i>Relevance:</i> Trustworthiness of planning results <i>Example:</i> User interaction and participation in decision making	
	Ease of use	<i>Relevance:</i> Efficiency of process <i>Example:</i> User-friendliness of processes, software and tools		

Due to the limitations of the format [12], selective references are provided in the figure.

The criteria for the assessment of the resulting process plan (Fig. 5) are structured into objective data requirements as well as subjective optimization criteria.

Fig. 5. Process plan assessment

Assessment Criteria	Description
Data requirements [19]	Integrity <i>Relevance:</i> Existence of necessary data (database entry not empty, complete, in permissible value range, and corresponding to domain) in order to generate information <i>Example:</i> Workstation ID existing as four digit-number for every process listed, process description being a subset of as permissible defined operations
	Consistency <i>Relevance:</i> Ability to generate information from data without contradictions <i>Example:</i> Conflicting instances of a certain process step (number) in the operations sequence
	Correctness <i>Relevance:</i> Correct reflection of reality <i>Example:</i> Workstation ID in process plan matching transaction data from executed orders
	Accuracy <i>Relevance:</i> Precision of reflection of reality for data on continuous or near ordinal scale <i>Example:</i> Workstation ID of a workstation with capabilities 'close' to the correct one and/or specificity of the data/information itself (e.g. workgroup ID instead of workstation ID)
	Timeliness <i>Relevance:</i> Feasibility of execution of process plan <i>Example:</i> Standard times information generated based on latest process parameters
Optimization criteria	Processing time <i>Relevance:</i> Affecting manufacturing costs in conjunction with machine hour rates <i>Example:</i> Minimizing makespan/throughput time and resource utilization of an order
	Resource utilization <i>Relevance:</i> Efficiency of resource utilization <i>Example:</i> Ensuring balancing of resource utilization while meeting requirements for feasibility
	Feasibility [17] <i>Relevance:</i> Producability according to plan and to product specifications <i>Example:</i> Operations sequence suitable to generating features in product specifications
	Robustness/resilience <i>Relevance:</i> Process capability <i>Example:</i> Enabling SPC, consideration of machine failure rates etc.
	Flexibility <i>Relevance:</i> Enabling integration of planning and scheduling <i>Example:</i> Designation and selection of master/variant process plans, networked process plans
	Standardization [20] <i>Relevance:</i> Optimization of processes and concentration of material flows on the shop-floor <i>Example:</i> Substantial conformity of process plans of similar components
	Environmental impact <i>Relevance:</i> Affecting manufacturing costs <i>Example:</i> Resource consumption (e.g. processing times, energy consumption, scrap material, consumables) and emissions

During assessment, the user applies the relevant criteria to the required information of the planning level of interest (Fig. 3). For example, when choosing or designing a process planning approach for individual production, the stakeholders might decide that the planning approach should primarily provide information on *macro/process plan level* because the *operations planning* is left to experienced machine operators.

5 First case study and basic validation

The assessment framework is illustrated with the example of an industrial partner in the metal working industry. All subprocesses are determined to be relevant dimensions, while only the macro planning level is of interest in this case (cf. Fig. 2, step 1). Weighting the assessment criteria in a pair-by-pair comparison (cf. Fig. 2, step 2), effort and duration prove important for the planning process. Most important criteria for the resulting process plan are feasibility, integrity and correctness/accuracy.

Fig. 6 shows two macro level process plans for a piston variant, generated manually and by a generative computer-aided process planning (CAPP) system. The relevant stakeholders have assessed (cf. Fig. 2, step 3) the rather quick manual planning process positive in terms of duration and effort. The automated and even faster generation by

the CAPP system is rated very positive, however length and effort of the CAPP system setup and update process are rated very negatively.

Comparing the resulting process plans to several executed manufacturing orders for the parts number, the characteristics of the manually generated process plan are established as very positive. It is showing occasional deviations to other workstations with the same capabilities as well as statistical variations of processing and setup times.

The characteristics of the automatically generated process plan, without any further human intervention, are assessed as neutral. All necessary machining operations are included in the right order, however the operations sequence needs to be complemented. Two workstation IDs are missing for integrity, while the accuracy of the standard times is significantly off in several instances.

Fig. 6. Process plans for machining a piston variant

Manually generated process plan					Automatically generated process plan				
Op.	Work-station	Process	t_r [min]	t_e [min]	Op.	Work-station	Process	t_r [min]	t_e [min]
010	0911	Withdraw	0	0	010	0815	Turn	65	3.243
020	0815	Turn	35	4.8	020		Surface	0	0
030	0112	Control	0	0	030	4711	Polish	9	1.970
040	0398	Surface	0	0	040		Control	0	0
	(ext.)								
050	0110	Inspection	0	0					
060	4711	Polish	9	1.2					
070	0112	Control	0	0					

According to the assessment regarding the criteria relevant to the company, it becomes obvious, that at the current stage manual process planning remains the norm, while further capability improvements of the CAPP system will be investigated.

6 Conclusion

The assessment framework presented in this paper offers comprehensive criteria and corresponding descriptions for both the planning process, as well as the resulting process plan. It can serve researchers developing new process planning approaches for reference and enables practitioners reengineering their planning process to assess their respective options with the criteria relevant to them. The assessment framework was validated with an SME.

Further research needs to be done on the measurability of the criteria. More validation needs to be done to further detail the approach and to ensure applicability in various fields/sectors.

Acknowledgement. The authors would like to thank the German Research Foundation DFG for the kind support within the Cluster of Excellence “Integrative Production Technology for High-Wage Countries”.

References

1. Wiendahl, H.-P.: Betriebsorganisation für Ingenieure. 8th edn. Hanser, München (2014).
2. Yusof, Y. Latif, K.: Survey on computer-aided process planning. *The International Journal of Advanced Manufacturing Technology* 75(1-4), pp. 77–89 (2014).
3. Schuh, G., Prote, J.-P., Luckert, M., Hünnekes, P.: Automatisierung in der Arbeitsplanung. *ZWF Zeitschrift für wirtschaftlichen Fabrikbetrieb* 112(12), pp. 827-830 (2017).
4. Chryssolouris, G.: *Manufacturing Systems: Theory and Practice*. 2nd ed. Springer, New York (2006).
5. Amaitik, S., Kiliç, S.: An intelligent process planning system for prismatic parts using STEP features. *The International Journal of Advanced Manufacturing Technology* 31(9-10), pp. 978–993 (2007).
6. Liu, S., Zhang, Z., Tian, X.: A typical process route discovery method based on clustering analysis. *The International Journal of Advanced Manufacturing Technology* 35(1-2), pp. 186–194 (2007).
7. Lee, H., Kim, S. S.: Integration of process planning and scheduling using simulation based genetic algorithms. *The International Journal of Advanced Manufacturing Technology* 18(8), pp. 586-590 (2001).
8. Şormaz, D. N., Rajaraman, S. N.: Problem space search algorithm for manufacturing cell formation with alternative process plans. *International Journal of Production Research*, 46(2), pp. 345-369 (2008).
9. Denkena, B., Shpitalni, M., Kowalski, P., Molcho, G., Zipori, Y.: Knowledge management in process planning. *CIRP Annals - Manufacturing Technology* 56(1), pp. 175-180 (2007).
10. Fishermanns, G.: *Praxishandbuch Prozessmanagement*. 9th edn. Schmidt, Gießen (2010).
11. Vom Brocke, J., Simons, A., Riemer, K., Niehaves, B., Plattfaut, R., Cleven, A.: Standing on the Shoulders of Giants: Challenges and Recommendations of Literature Search in Information Systems Research. *Communications of the Association for Information Systems* 37(1), Art. 9, pp. 205-224 (2015)
12. Vom Brocke, J., Simons, A., Niehaves, B., Riemer, K., Plattfaut, R., Cleven, A.: Reconstructing the Giant: On the Importance of Rigour in Documenting the Literature Search Process. In: *ECIS 2009 Proceedings*, Paper 161, pp. 2206-2217 (2009).
13. Guarnieri, P. (ed.): *Decision Models in Engineering and Management*. 1st edn. Springer, Cham (2015).
14. Schuh, G., Prote, J. P., Luckert, M., Hünnekes, P.: Knowledge discovery approach for automated process planning. *Procedia CIRP*, 63, pp. 539-544 (2017).
15. Park, S. C.: Knowledge capturing methodology in process planning. *Computer-Aided Design*, 35(12), pp.1109-1117 (2003).
16. Chu, X. N., Tso, S. K., & Tu, Y. L.: A novel methodology for computer-aided process planning. *The International Journal of Advanced Manufacturing Technology*, 16(10), pp. 714-719 (2000).
17. Li, X., Zhang, C., Gao, L., Li, W., Shao, X.: An agent-based approach for integrated process planning and scheduling. *Expert Systems with Applications*, 37(2), pp. 1256-1264 (2010).
18. ElMaraghy, H. A.: Reconfigurable process plans for responsive manufacturing systems. In: *Digital enterprise technology*, pp. 35-44. Springer, Boston (2007).
19. Brambring, F.: *Steigerung der Datenintegrität in der Produktionssteuerung*. 1st edn. Apprimus, Aachen (2017).
20. Nöhring, F., Sackermann, R., Krebs, M., Deuse, J.: *Moderne Zeitwirtschaft in der Einzel- und Kleinserienfertigung*. *ZWF Zeitschrift für wirtschaftlichen Fabrikbetrieb*, 111(5), pp. 256-260 (2016).