

ARENA Tutorial -3

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze


ARENA Tutorial

WIRTSCHAFTS INFORMATIK

- 1. Historisches
- 2. Basis-Elemente
- 3. Ergebnisanalyse
- 4. Modellierung von Transportvorgängen
- 5. Integration mit anderen Systemen
- 6. Customizing
- 7. Kontinuierliche und kombinierte Modelle


Eingabedaten

- Direkte Verwendung
 - Lesen von gespeicherten (beobachteten) Daten als Eingabedaten (Zwischenankunftszeiten, Bedienzeiten)
 - Alle Daten sind legal und relistisch
 - Dieser Wertebereich wird nicht verlassen
 - Oft sind es nicht genügend Daten für lange Simulationsläufe
- Verwendung von Verteilungsfunktionen
 - Ableitung von Verteilungsfunktionen aus empirischen Daten
 - Realisierte Werte können dann außerhalb der beobachteten Wertebereiche liegen

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze


ARENA Input-Analyzer

WIRTSCHAFTS PNFORMATIK

- Input-Analyzer ist ein Tool zur Ableitung von Verteilungsfunktionen aus empirischen Daten
- Voraussetzungen:
 - Empirische Daten müssen Unabhängig (independent) und einer identischen Verteilung (identically distribution) entstammen
- Input-Analyzer kann als selbständiges Tool genutzt werden


ARENA Input-Analyzer

- Sucht die "passendste" Vertelungsfunktion und bestimmt deren Parameter
- Verwendet dafür unterschiedliche Methoden (Maximum likelihood, moment matching, least squares, ...)
- Bewertung der gefundenen Verteilungen mittels Hypothesen-Tests
 - » H₀: die gefundene Funktion repräsentiert die Daten
 - » Berechnung eines p value zum Test (klein = schlechte Anpassung)
- Ermittlung von empirischen Verteilungen

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze


5


ARENA Inpit-Analyzer


WIRTSCHAFTS INFORMATIK

- File->New
 - Anlegen eines "Projectes"
- File->Data File
 - Laden einer Datei mit den empirischen Daten (partbprp.dst)


Otto-von-Guericke-Universität Magdeburg

Thomas Schulze


Bewertung der Funktion

Distribution: Gamma
Expression: 3 + GAMM(0.775, 4.29)
Square Error: 0.003873

Chi Square Test

Kolmogorov-Smirnov Test

Test Statistic = 0.0727 Corresponding p-value

> 0.15

Data Summary

= 187 = 3.2 = 12.6 = 6.33 Number of Data Points

Min Data Value
Max Data Value
Sample Mean

= 1.51

Histogram Summary

Histogram Range = 3 to 13 Number of Intervals = 13

Otto-von-Guericke-Universität Magdeburg

Sample Std Dev

Thomas Schulze


Vergleich zwischen mehreren Funktionen

- Fit/Fit All
- Sortiert die Funktionen nach der Methode der kleinsten quadratischen Fehler
 - Unterschiede zwischen empirischen Häufigkeiten und den Häufigkeiten der ausgewählten Funktion
- Sensibel hinsichtlich der Anzahl der Intervalle
- Unbedingt auf den p-Value achten

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze

a


Vergleich zwischen mehreren Funktionen

Function	Sq Erro
Gamma	0.00387
Weibull	0.00443
Beta	0.00444
Erlang	0.00487
Normal	0.00633
Lognormal	0.00871
Triangular	0.0246
Uniform	0.0773
Exponential	0.0806

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze


Generating Entities from Historical Data (ReadWrite)

- Trace-driven simulations
 - Model validation
 - Assumes historical data exist and can be transformed for use in simulation
- Model 09-01.txt
 - ASCII file (e.g., Notepad, saved as text from Excel)
 - Absolute simulation arrival times
 - 1.038457
 - 2.374120
 - 4.749443
 - 9.899661
 - 10.525897
 - 17.098860

Otto-von-Guericke-Universität Magdeburg


Thomas Schulze

11


Model Logic to Read Data

- Can't use simple time between arrivals
- Control entity
 - Create only one
 - Duplicate to send actual "call" entity into model


Otto-von-Guericke-Universität Magdeburg

Thomas Schulze


Model Logic to Read Data (cont'd.)

- ReadWrite module (Advanced Process)
 - Arena File Name: description (actual disk filename is specified in File module)
 - Assignments: model variables/attributes to be assigned based on data read from file (*Call In* attribute)
- Delay/Duplicate Logic
 - File contains "absolute" times; Delay module holds entity for a time interval
 - Delay control entity for interval until actual arrival time of call (Call In - TNOW)
 - Create a duplicate (Separate module) to dispatch actual call into model. Original entity loops back to read next time.

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze

13


Run Termination for Trace-Driven Scenario

- Run Setup options
 - Maximum replications / simulation end time always terminates the simulation run
- System empties
 - If no entities on calendar and no other time-based controls, run may terminate earlier than setup options dictate
 - Model 09-01: Resource schedules continue (time-based control process), so run terminates at replication length specified in run setup


ActiveX Automation

- Program applications to "automate" tasks
 - Act on themselves (e.g., macros in Excel)
 - Act on other applications (e.g., Arena creating Excel file)
- External programming languages
 - C++, Visual Basic[®], Java, etc.
- Visual Basic for Applications (VBA) programming embedded in application
 - Microsoft Office[®], Visio[®], AutoCAD[®], Arena[®], ...
- Both types work together (e.g., Arena VBA controlling Excel)

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze

15


Application Object Model

IRTSCHAFTS / NFORMATIK

- Objects: application components that can be controlled
- Properties: characteristics of objects
- Methods: actions performed on or by objects

Go
n

. . .


Visual Basic for Applications (VBA)

- Included with Arena
- Full Visual Basic programming environment
- Code stored with Arena model (.doe) file
- UserForms (dialogs) for custom interfaces
- Code-debugging tools
- Comprehensive online help
- Visual Basic Editor window: "child" of Arena (Tools/Show Visual Basic Editor)

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze


Built-in Arena VBA Events


WIRTSCHAFTS PNFORMATIK

- ThisDocument: accesses objects, events in Arena's object model
- Built-in VBA events: locations where VBA code can be activated
 - Pre-run events (e.g., DocumentOpen)
 - Arena-initiated run events (e.g., RunBegin, RunEndReplication)
 - Model/user-initiated run events (e.g., UserFunction, VBA Block Fire)
- Type code in Visual Basic Editor to populate an event


Simulation Run VBA Events

Arena/VBA sequence of events when model runs:


Arena's Object Model


WIRTSCHAFTS INFORMATIK

- Model-window objects: items placed in model window, such as:
 - Modules
 - Connections

Otto-von-Guericke-Universität Magdeburg

- Lines
- SIMAN object: simulation run data, such as:
 - Variable values
 - Queue lengths
 - Simulation time
- Structural objects: access general functions
 - Application
 - Panels


Thomas Schulze


Otto-von-Guericke-Universität Magdeburg

21


Thomas Schulze


Model 9-2: Presenting Arrival Choices to the User

- Prompt at beginning of run
 - Generate entities via random process ... or ...
 - Generate based on arrival times stored in a file


Otto-von-Guericke-Universität Magdeburg


Thomas Schulze

23


Our Approach

 Both sets of logic placed in model window and connected to start of call logic (Queue module)


Otto-von-Guericke-Universität Magdeburg

Thomas Schulze


Our Approach (cont'd.)

- Change Max Arrivals field in Create module to turn "on" or "off" its generation of entities
- Random interarrival-time process
 - Create Arrivals module: Infinite
 - Create Control Entity to Read Data module: 0
- Arrival times from a file
 - Create Arrivals module: 0
 - Create Control Entity to Read Data module: 1
- Give unique "tag" to each Create module (so VBA code can find them)

Otto-von-Guericke-Universität Magdeburg


Thomas Schulze

25


VBA UserForm

- Insert/UserForm menu in Visual Basic Editor
- Drop controls from Control Toolbox (labels, option buttons, command button)


Show the UserForm

At beginning of run (ModelLogic_RunBegin), show the form:

```
Option Explicit

Private Sub ModelLogic_RunBegin()

' Display the UserForm to ask for the type of arrivals
frmArrivalTypeSelection.Show

Exit Sub
End Sub
```

- Program control passes to the form until it's closed
- Arena run "suspended" while form is in control

Otto-von-Guericke-Universität Magdeburg


Thomas Schulze

27


Change Module Data On OK

- When user clicks OK button on form, modify the Create module data
 - Open the Create and Direct Arrivals submodel to gain access to the Create modules
 - Set the Max Arrivals fields
 - Display the top-level model's animation view
 - Play a sound
 - Close the UserForm
- When form is closed, simulation run commences with the new data values in the Create modules


Using ActiveX Automation in VBA

- Reference the Excel Object Library
 - Tools/References menu in Visual Basic Editor
 - Check the Microsoft Excel Object Library
 - Establishes link between Arena VBA and Excel
- Object variables from application's object model
 - Excel.Application, Excel.Workbook
 - Arena.SIMAN

Otto-von-Guericke-Universität Magdeburg

- Starting Excel
 - CreateObject: starts application, returning "handle" to the program (stored in oExcelApp variable)
 - oExcelApp.Workbooks.Add: similar to "File/New" in Excel

Thomas Schulze


Retrieving Simulation Data

- ThisDocument
 - Built-in variable accessing the Arena model
 - Use only within Arena's VBA
- ThisDocument.Model.SIMAN
 - Used to access simulation run data
 - Browse (F2) in VBA window for full list of variables
 - Active only when simulation run data is available -- i.e., built-in events:
 - » after (and including) ModelLogic_RunBeginSimulation
 - » before (and including) ModelLogic_RunEndSimulation

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze

21


Our Approach

WIRTSCHAFTS INFORMATIK

- VBA ModelLogic RunBeginSimulation
 - Called once at the beginning of the simulation run
 - » Start Excel with a new spreadsheet ("Workbook")
 - » Format header rows for data worksheet
- VBA ModelLogic_RunBeginReplication
 - Called at the beginning of each replication
 - » Write headers for the three columns and the Day
 - » Format the data columns


Our Approach (cont'd.)

VBA Module (Blocks panel)

- Insert in n

Seize Sales
Person and
Trunk Line

Record Sales
Call Time

VBA

Dispose Sales
Call Time

VBA Code

- VBA_Block_1_Fire event called each time an entity enters the VBA block in the model logic
- VBA modules numbered as they're placed, with corresponding VBA_Block_<n>_Fire events in VBA

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze

33


Our Approach (cont'd.)

- VBA_Block_1_Fire
 - Called each time an entity enters the VBA Block in the model
 - Retrieve data from running simulation via SIMAN object (stored in oSIMAN variable)
 - Row and columns into which to write data stored in global VBA variables (nNextRow, nColumnA, nColumnB, nColumnC)


Our Approach (cont'd.)

- ModelLogic_RunEndReplication
 - Called at end of each replication
 - Creates the chart and updates the global variables
 - Hint: Use Excel macro recording for "skeleton" code (e.g., for formatting commands, creation of chart); copy into Arena VBA and adjust variable names (e.g., add oExcelApp to access Excel)
- ModelLogic_RunEndSimulation
 - Turn DisplayAlerts off (overwrites .xls file if it exists)
 - SaveAs method to give filename
 - Excel still running. Could use oExcelApp.Quit

Otto-von-Guericke-Universität Magdeburg

Thomas Schulze