

LB / Donu / 73 / 2017

**SAP ERP Lay Planning Management Workbench For
MAS Holdings**
Solution for SAP Apparel and Footwear Manufacturing Plants

LIBRARY
UNIVERSITY OF MORATUWA, SRI LANKA
MORATUWA

A.A.S.P. Ranasinghe

149229T

TH 34014
CD ROM

Dissertation submitted to the Faculty of Information Technology, University of Moratuwa, Sri Lanka for the partial fulfillment of the requirements of the Degree of MSc in Information Technology.

May 2017

University of Moratuwa

TH3401

004 "IT"
004 (043)

TH3401

Declaration

I declare that this thesis is my own work and has not been submitted in any form for another Masters, Degree or diploma at any university or other institution of tertiary education. Information derived from the published or unpublished work of others has been acknowledged in the text and a list of references is given.

Name of the Student

A.A.S.P Ranasinghe

Date: 01/07/17.....

Signature of the Student

Supervised by:

Name of the Supervisor

Mr.B.H Sudantha

Date: 03.07.17.....

Signature of the Supervisor

UOM Verified Signature

Dedication

This dissertation is dedicated to my beloved parents, siblings who gave me endless courage and support to achieve my task and goal in completing the research project.

Acknowledgement

My heartiest thanks go to my supervisor Mr. B.H Sudantha for the guidance, assistance, encouragement, valuable advices on improving the research and providing this opportunity carry out this research project.

I am especially grateful to the lecturers & staff of the Faculty of Information Technology, University of Moratuwa, who lectured and assisted me in various ways during my course of studies and especially during the preparation of this dissertation and project developments.

Colleagues of my batch supported me in various ways during the preparation of this document and in the application development stage. I would like to give my heart full gratitude to them.

I would like to thank my family & friends for their support and encouragement given to me throughout the entire period of this M.Sc.

Last but not least, a sincere thank goes to MAS Holdings Project Darwin Team and MAS Holdings to provide all the development privilege, Box and Authorization to implemented niche SAP solution.

Abstract

In Garments Industry, Tracking the fabric cutting Process is a key requirement in any manufacturing discipline. When the production process is more human oriented, tracking process becomes more difficult compare to an automated process.

Due to the inefficient and decentralized nature of requirements sharing and communication methods used for calculating fabric cutting ratio and planning process of the garment manufacturing industries, a number of issues such as long lead times, high fabric wastage due to incorrect ratio planning, etc have negatively affected high cost and employee relations in the industry.

The project provides SAP R/3 based solution to solving these issues by proposing both a business as well as an IT solution. The deductive approach which to research is used to carry out a comprehensive research that works to identified the factors influence incorrect ratio planning to increase efficiency, reliability & accuracy through the centralized system. These factors are then taken as variables to formulate hypotheses of the study. A comprehensive industrial survey was carried out to gather further details on the subject matter thus the results of it were considered whilst proving or disapproving the hypotheses. The most influential factors identified through the research were then used to design the business solution. Furthermore, various issues, perspectives and theories that were identified through the research were used to model, design and eventually develop the IT solution.

These solutions is provided an all-round solution; both strategically and systematically were highly rated by the evaluators of the project.

Keywords: SAP R/3 , SAP, Lay Planning, Marker Creation, CAD System, Fabric Cutting.

Table of Contents

Table of figures.....	xi
Index of tables.....	xiii
1. Introduction.....	1
1.1. Prolegomena.....	1
1.2. Background & Motivation	2
1.3. Problem Statement	2
1.4. Proposed Solution	3
1.5. Aim and Objectives.....	3
1.6. SAP R/3 (AFS) Based Ratio Planning workbench - Solution	3
1.7. Structure of Thesis	4
1.8. Summary	5
2. Development and Challenges in ratio planning for optimize the cutting efficiency. 6	
2.1. Introduction.....	6
2.2. Study the productivity and Financial Efficiency of Textile Industry.....	6
2.3. MAS Holdings.....	7
2.3.1. Overview of MAS Holdings	7
2.3.2. Overview of MAS Active.....	8
2.3.3. Overview of Active Fabric cutting process.	9
2.4. MAS Active Current Ratio (Marker / Lay) Planning.....	11
2.5. Issue with Current excel based arrangement.....	12
2.6. Survey of SAP R/3 Based Solution.....	12
2.7. Available 3rd party software to capture.....	13
2.7.1. intelloCut.....	13
2.8. Problem definition.....	14
2.9. Summary	14

3.	Technology review.....	16
3.1.	Introduction.....	16
3.2.	SAP R/3 Based Implementation.....	16
3.3.	Technologies of the Lay Planning workbench.....	16
3.3.1.	SAP ABAP Programming Language.....	17
3.3.2.	Project Management Life Cycle	17
3.3.3.	SAP ABAP Data Dictionary.....	18
3.3.4.	SAP ABAP Dictionary allow to create.....	18
3.4.	SAP ABAP Function modules.....	19
3.5.	Transport Management System.....	19
3.6.	Hardware Requirements.....	19
3.7.	SAP GUI Installation Supported Operating Systems:.....	19
3.8.	Summary	20
4.	Novel approach to SAP Based Ratio Planning workbench.	21
4.1.	Introduction.....	21
4.2.	Hypothesis.....	21
4.3.	Users of the System.....	21
4.4.	Input to the system.	21
4.5.	Output of the system.	23
4.6.	Process.....	23
4.7.	Features.	24
4.8.	Summary.	25
5.	Design of SAP Ratio (Maker / Lay) Planning System.	26
5.1.	Introduction.....	26
5.2.	Business Solution / Conceptual framework.....	26
5.3.	Proposed Solution	27
5.4.	Functional Overview.....	27

5.4.1.	Functional Requirements	27
5.4.2.	Nonfunctional requirement	28
5.5.	System Design.....	28
5.5.1.	Flow Diagrams for Proposed system.	28
5.6.	SAP Module Pool Programming (GUI Designing)	29
5.7.	SAP Smart forms Option for print QR code.	30
5.8.	SAP Database Structure.	30
5.9.	Read BOM Details.	33
5.10.	CAD System Download.	35
5.11.	Mobile application for Manager Approval.	35
5.12.	Levels of system Status	35
5.13.	GUI Designing process in SAP	36
5.14.	GUI Screen and Buttons.....	37
5.15.	Summary.....	39
6.	Implementation SAP Ratio Planning System.	40
6.1.	Introduction.	40
6.2.	Overall Solution.	40
6.3.	Implementation of SAP Program.	40
6.3.1.	Main Data Fetching criteria	40
6.3.2.	GUI for Enter Order Details & Display Order Details	42
6.3.3.	Database sources (Tables for data selection).	42
6.3.4.	Display Order Size wise data.....	43
6.3.5.	Display Fabric Material BOM Consumption data	44
6.4.	Navigate to Ratio Panel Main Screen (Screen 200).....	45
6.4.1.	Display Header Panel to display	45
6.4.2.	Auto Ratio calculation	47
6.4.3.	Manual Ratio calculation	48

6.5.	Auto optimize the main ratio & Balance Ratio	49
6.6.	Save Functionality to update data base table.	49
6.7.	Search Existing ratio for same fabric or Color.....	49
6.8.	Level of Authorizations.....	50
6.9.	Levels of system Status.....	50
6.10.	Export Ratio Plan to CAD System.	51
6.10.1.	File Types of expert CAD details.....	51
6.11.	Android application for Manager Approval.	52
6.12.	Summary.....	53
7.	Evaluation.	54
7.1.	Introduction.	54
7.2.	Verification and Validation.....	54
7.3.	SAP lay Planning Workbench testing approach.	55
7.4.	Test cases for testing each functionality - Template for each scenarios	55
7.5.	Unit testing.	56
7.6.	Integration testing.....	57
7.7.	SAP End User Testing & User Acceptance Testing.	58
7.8.	Performance testing.....	58
7.9.	Proposed Solution Go-Live / Roll-out	58
7.10.	Proposed Solution Go-Live / Roll-out.....	59
7.11.	Summary.....	59
8.	Conclusion and further work.	60
8.1.	Introduction.	60
8.2.	Conclusion.....	61
8.3.	Further Enhancement	61
8.4.	Summery	62
	References.....	63

Appendix A 64

Existing system Details 64

Appendix B 65

SAP Based Proposed system implementation details 65

Appendixes for Auto Ratio calculation code 69

Table of figures

Figure 1:MAS holdings organizational structure.....	7
Figure 2: Fabric Cutting Process.....	9
Figure 3: Order Details	11
Figure 4 : Size Selection	11
Figure 5:Main Ratio Calculation	11
Figure 6: Balance Ratio Calculation	12
Figure 7: Ratio Summary.....	12
Figure 8:SAP implementation for SBU level	13
Figure 9: Process of SAP based lay planning	24
Figure 10: Conceptual framework	26
Figure 11: Proposed Solution	27
Figure 12: Flow Diagrams	28
Figure 13: GUI for enter Order details	29
Figure 14: Display Material BOM details	29
Figure 15:Proposed GUI for Ratio Calculation	30
Figure 16:Table Structure	30
Figure 17: list of Ratio Planning Stages	36
Figure 18:PF – Status Standard.....	36
Figure 19:PF-Status Application toolbar	36
Figure 20:User Input of order details.....	42
Figure 21:Size wise details	43
Figure 22: Material BOM Selection	44
Figure 23:Order Details	45
Figure 24:Auto Ratio Parameters.....	46
Figure 25:Ratio Summary.....	46
Figure 26:Auto Ratio Parameters.....	47
Figure 27:Ratio Calculation.....	47
Figure 28:Manual Ratio User Input	48
Figure 29:Optimize main ratio.....	49
Figure 30:Search Ratio	49
Figure 31:Ratio Planning Process	51
Figure 32:Export Marker Details	51

Figure 33:Export Marker Selection 51

Figure 34:Lectra export CAD details template..... 52

Figure 35:Gerber export CAD details template 52

Figure 36:Transport between clients..... 59

Index of tables

Table 1:Header Table.....	30
Table 2:Ratio Plan Sales Orders Table	31
Table 3:Ratio Plan Panels	31
Table 4:Ratio Plan Detail.....	32
Table 5:log details about the users.....	33
Table 6:Ratio Plan – Plant Customer Parameters	33
Table 7: Process of reading BOM.....	35
Table 8: Implementation Stages.....	40
Table 9:Main data fetching Criteria	42
Table 10Table for fetch Order Details:	43
Table 11: Test Case for each unit testing.....	56