E E E E E

g g Steff

Steffen Bangsow

Tecnomatix Plant Simulation

Modeling and Programming by Means of Examples


2

Tecnomatix Plant Simulation

Modeling and Programming by Means of Examples


Tecnomatix Plant Simulation

Steffen Bangsow

Tecnomatix Plant Simulation

Modeling and Programming by Means of Examples


Steffen Bangsow Freiligrathstrasse 23 08058 Zwickau Germany steffen@bangsow.net

Translated by Steffen Bangsow

ISBN 978-3-319-19502-5 ISBN 978-3-319-19503-2 (eBook) DOI 10.1007/978-3-319-19503-2

Library of Congress Control Number: 2015940995

Springer Cham Heidelberg New York Dordrecht London © Springer International Publishing Switzerland 2015

Translation from the German language edition: *Praxishandbuch Plant Simulation and Simtalk* by Steffen Bangsow, © Carl Hanser Verlag, Munich 2011. All rights reserved

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer International Publishing AG Switzerland is part of Springer Science+Business Media (www.springer.com)

Preface

Based on the competition of international production networks, the pressure to increase the efficiency of production systems has increased significantly. In addition, the number of technical components in many products and as a consequence also the requirements for corresponding assembly processes and logistics processes increases. International logistics networks require corresponding logistics concepts.

These requirements can be managed only by using appropriate Digital Factory tools in the context of a product lifecycle management environment, which allows reusing data, supports an effective cooperation between different departments, and provides up-to-date and relevant data to every user who needs it.

Simulating the complete material flow including all relevant production, storage, and transport activities is recognized as a key component of the Digital Factory in the industry and as of today widely used and accepted. Cutting inventory and throughput time by 20-60% and enhancing the productivity of existing production facilities by 15-20% can be achieved in real-life projects.

The purpose of running simulations varies from strategic to tactical up to operational goals. From a strategic point of view, users answer questions like which factory in which country suits best to produce the next generation product taking into account factors like consequences for logistics, worker efficiency, downtimes, flexibility, storage costs, etc., looking at production strategies for the next years. In this context, users also evaluate the flexibility of the production system, e.g., for significant changes of production numbers — a topic which becomes more and more important. On a tactical level, simulation is executed for a time frame of 1–3 months in average to analyze required resources, optimize the sequence of orders, and lot sizes. For simulation on an operational level, data are imported about the current status of production equipment and the status of work in progress to execute a forward simulation till the end of the current shift. In this case, the purpose is to check if the target output for the shift will be reached and to evaluate emergency strategies in case of disruptions or capacities being not available unexpectedly.

In any case, users run simulation to take a decision about a new production system or evaluate an existing production system. Usually, the value of those systems is a significant factor for the company, so the users have to be sure that they take the right decision based on accurate numbers. There are several random processes in real production systems like technical availabilities, arrival times of assembly parts, process times of human activities, etc., so stochastic processes play an important role for throughput simulation. Therefore, Plant Simulation provides a whole range of

VI Preface

easy-to-use tools to analyze models with stochastic processes, to calculate distributions for sample values, to manage simulation experiments, and to determine optimized system parameters.

Besides that, results of a simulation model depend on the quality of the input data and the accuracy of the model compared to the behavior of the real production system. As soon as assembly processes are involved, several transport systems with their transport controls, workers with multiple qualification profiles or storage logic, production processes become highly complex. Plant Simulation provides all necessary functionality to model, analyze, and maintain large and complex systems in an efficient way. Key features like object orientation and inheritance allow users to develop, exchange/reuse, and maintain their own objects and libraries to increase modeling efficiency. The unique Plant Simulation optimization capabilities support users to optimize multiple system parameters at once like the number of transporters, monorail carriers, buffer/storage capacities, etc., taking into account multiple evaluation criteria like reduced stock, increased utilization, increased throughput, etc.

Based on these accurate modeling capabilities and statistic analysis capabilities, typically an accuracy of at least 99% of the throughput values is achieved with Plant Simulation models in real-life projects depending on the level of detail. Based on the price of production equipment, a return on investment of the costs to introduce simulation is quite often already achieved after the first simulation project.

Visualizing the complete model in the Plant Simulation 3D environment allows an impressive 3D presentation of the system behavior. Logfiles can be used to visualize the simulation in a Virtual Reality (VR) environment. The support of a Siemens PLM Software unified 3D graphics engine and unified graphics format allows a common look-and-feel and easy access to 3D graphics which were created in other tools like digital product design or 3D factory layout design tools.

The modeling of complex logic always requires the usage of a programming language. Plant Simulation simplifies the need to work with programming language tremendously by supporting the user with templates, with an extensive examples collection and a professional debugging environment.

Compared to other simulation tools in the market, Plant Simulation supports a very flexible way of working with the model, e.g., by changing system parameters while the simulation is running.

This book provides the first comprehensive introduction to Plant Simulation. It supports new users of the software to get started quickly, provides an excellent introduction how to work with the embedded programming language SimTalk, and even helps advanced users with examples of typical modeling tasks. The book focuses on the basic knowledge required to execute simulation projects with Plant Simulation, which is an excellent starting point for real-life projects.

We wish you a lot of success with Tecnomatix Plant Simulation.

November 2009

Dirk Molfenter † Siemens PLM Software

Contents

1	Basi	ics		1
	1.1	Introd	lucing Material Flow and Logistics Simulation	1
		1.1.1	Uses	1
		1.1.2	Definitions	2
		1.1.3	Procedure of Simulation	2
			1.1.3.1 Formulation of Problems	3
			1.1.3.2 Test of Simulation-Worthiness	3
			1.1.3.3 Formulation of Targets	3
			1.1.3.4 Data Collection	3
			1.1.3.5 Modeling	4
			1.1.3.6 Executing Simulation Runs	5
			1.1.3.7 Result Analysis and Result Interpretation	5
			1.1.3.8 Documentation	6
	1.2	Plant S	Simulation: First Steps	6
		1.2.1	The Tutorial	6
		1.2.2	Step-by-Step Help	6
		1.2.3	Example Collections and Demo Videos	7
		1.2.4	The Siemens PLM Software Community	7
	1.3		luctory Example	8
	1.4		Simulation Example	9
		1.4.1	Insert Objects into the Frame	9
		1.4.2	Connect the Objects	10
		1.4.3	Define the Settings of the Objects	10
		1.4.4	Run the Simulation	11
	1.5		ling	11
		1.5.1	Object-Related Modeling	11
		1.5.2	Object-Oriented Modeling	12
	1.6	Stude	nt and Demo Version	14
2	Sim	Talk ar	nd Dialogs	17
	2.1		Object Method	17
	2.2	The M	Method Editor	19
		2.2.1	Line Numbers, Entering Text	19
		2.2.2	Bookmarks	19

VIII Contents

	2.2.3	Code Completion					
	2.2.4	Information about Attributes and Methods					
	2.2.5						
	2.2.6	The Debugger					
2.3	SimTa	lk					
	2.3.1	Names					
	2.3.2						
	2.3.3	Paths					
		2.3.3.1 Absolute Path					
		2.3.3.2 Relative Path					
		2.3.3.3 Name Scope					
	2.3.4	Comments					
2.4	Variab	les and Data Types					
	2.4.1	Variables					
	2.4.2	Local Variables					
	2.4.3	Arrays					
	2.4.4	Global Variables					
2.5	Operat	ors					
	2.5.1	Mathematical Operators					
	2.5.2	Logical (Relational) Operators					
	2.5.3	Assignments					
2.6		ning					
2.7		Differentiation					
2.8							
	2.8.1	Conditional Loops					
	2.0.1	2.8.1.1 Header-Controlled Loops					
		2.8.1.2 Footer-Controlled Loops					
	2.8.2	For Loop.					
2.9		ds and Functions					
2.,	2.9.1	Passing Arguments					
	2.9.2	Passing Several Arguments at the Same Time					
	2.9.3	Result of a Function					
	2.9.4	Predefined SimTalk Functions					
	2.9.5	Predefined SimTalk Functions					
	,	2.9.5.1 Sensors					
		2.9.5.2 Other Events for Calling Methods					
		2.9.5.3 Constructors and Destructors					
		2.9.5.4 Drag and Drop Control					
		2.9.5.5 Method Call after a Certain Timeout					
		2.9.5.6 Recursive Programming					
		2.9.5.7 Observer					
2 10	Interru						
2.10							
		1 The Wait Statement					
	4.10.4	buspending of Medious					

Contents IX

	2.11	Debug	gging, Optimization
		2.11.1	Breakpoints in Methods
		2.11.2	Breakpoints in the EventController
		2.11.3	Error Handler
		2.11.4	Profiler
	2.12		chical Modeling
			The Frame
		2.12.2	The Interface
			Create Your Own Libraries
	2.13		nic Model Generation
			Required Data, SimTalk Language Elements
			Create Objects and Set Attributes
			Link Objects Dynamically with Connectors
			Connect Objects Dynamically with Lines
	2.14		zs
			Elements of the Dialog
			2.14.1.1 The Dialog Object
			2.14.1.2 Callback Function
			2.14.1.3 The Static Text Box
			2.14.1.4 The Edit Text Box
			2.14.1.5 Images in Dialogs
			2.14.1.6 Buttons
			2.14.1.7 Radio Buttons
			2.14.1.8 Checkbox
			2.14.1.9 Drop-Down List Box and List Box
			2.14.1.10List View
			2.14.1.11Tab Control
			2.14.1.12Group Box
			2.14.1.13Menu and Menu Item
		2.14.2	Accessing Dialogs
			User Interface Controls
			Input Functions
			Output Functions
			2.14.5.1 Messagebox
			2.14.5.2 Infobox
			2.14.5.3 Bell and Beep
			2.14.5.4 HTML Window
			2.1 NOTE TITALE WINDOW
•	3.5 -	. 1.	en la a
3			f Production Processes
	3.1		ial Flow Library Elements
		3.1.1	General Behavior of the Material Flow Elements
			3.1.1.1 Time Consumption
			3.1.1.2 Capacity

X Contents

		3.1.1.3 Blocking, Exit Behavior	106
		3.1.1.4 Failures	108
		3.1.2 ShiftCalendar	111
	3.2	SimTalk Attributes and Methods of the Material Flow Elements	118
		3.2.1 States of the Material Flow Elements	118
		3.2.2 Setup	126
		3.2.3 Finished Messages	128
		3.2.3.1 Finished Messages Using resWorking	128
		3.2.3.2 Create Your Own Finished Messages	129
		3.2.4 Content of the Material Flow Objects	132
	3.3	Mobile Units (MUs)	132
		3.3.1 Standard Methods of Mobile Units	132
		3.3.2 Length, Width and Booking Point	134
		3.3.3 Entity and Container	136
	3.4	Source and Drain	138
		3.4.1 Basic Behavior of the Source	138
		3.4.2 Settings of the Source	139
		3.4.3 Source Control Using a Trigger	143
		3.4.4 User-defined Source with SimTalk	146
		3.4.5 The Drain	148
	3.5	Single Processing	148
		3.5.1 SingleProc, Fixed Chained Machines	149
		3.5.2 Batch Processing	149
	3.6	Simultaneous Processing of Several Parts	154
		3.6.1 The ParallelProc	154
		3.6.2 Machine with Parallel Processing Stations	157
		3.6.3 Continuous Machining, Fixed Transfer Lines	159
		3.6.4 The Cycle, Flexible Cycle Lines	160
	3.7	Assembly Processes	162
		3.7.1 The AssemblyStation	162
		3.7.2 Assembly with Variable Assembly Tables	164
		3.7.3 Use SimTalk to Model Assembly Processes	166
	3.8	Dismantling	169
	2.0	3.8.1 The DismantleStation	169
		3.8.2 Simulation of Split-Up Processes	173
		3.8.3 Dismantle Processes Using SimTalk	174
	3.9	Scrap and Rework	176
	3.7	3.9.1 The FlowControl	176
		3.9.2 Model Scrap Using the Exit Strategy	178
4	Info	rmation Flow, Controls	181
	4.1	The List Editor	181
	4.2	One-Dimensional Lists	182

Contents XI

		4.2.1	The CardFile	182
		4.2.2	StackFile and QueueFile	183
		4.2.3	Searching in Lists	184
	4.3	The Ta	ableFile	184
		4.3.1	Methods and Attributes of the TableFile	185
		4.3.2	Searching in TableFiles	186
		4.3.3	Calculating within Tables	190
		4.3.4	Nested Tables and Nested Lists	191
	4.4	TimeS	equence	193
		4.4.1	The Object TimeSequence	193
		4.4.2	TimeSequence with TableFile and SimTalk	196
	4.5	The Ti	rigger	197
		4.5.1	The Object Trigger	197
		4.5.2	Trigger with SimTalk and TableFile	200
	4.6	The G	enerator	206
		4.6.1	The Generator Object	206
		4.6.2	User-defined Generator with SimTalk	207
	4.7		ttributeExplorer	209
	4.8		ventController	211
	4.9	Shop F	Floor Control, Push Control	216
		4.9.1	Base Model Machine	217
		4.9.2	Elements of the Job Shop Simulation	218
			4.9.2.1 Work Plans	219
			4.9.2.2 Order Management	221
			4.9.2.3 Resource Management	224
			4.9.2.4 Production Control	225
	4.10		ontrol	227
			Simple Pull Control	227
		4.10.2	Kanban	228
			4.10.2.1 Functioning of the Kanban System	228
			4.10.2.2 Control Loops	229
			4.10.2.3 Modeling of a Single-Stage E-Kanban System	229
			4.10.2.4 Bin Kanban System	239
		4.10.2	4.10.2.5 Card Kanban System	243
	4 1 1		The Plant Simulation Kanban Library	243
	4.11		roduction	246
		4.11.1	CONWIP Control	246
			Overall System Availability, Line Down Time	249
		4.11.3	Sequence Stability	253
5	Wor	king wi	ith Random Values	261
	5.1		ng with Distribution Tables	261
	5.2		ng with Probability Distributions	267
		5.2.1	Use of DataFit to Determine Probability Distributions	267

XII Contents

		5.2.2	Use of Uniform Distributions	270
	. .	5.2.3	Set of Random Distributed Values Using SimTalk	270
	5.3		-Up Time	27
	5.4		xperimentManager	272
		5.4.1	Simple Experiments	27.
		5.4.2		27:
	5.5	Gener	ic Algorithms	27
		5.5.1	GA Sequence Tasks	27
		5.5.2	GA Range Allocation	27
6	Sim		of Transport Processes	283
	6.1	The Li	ine	283
		6.1.1	Attributes of the Line	283
		6.1.2	Curves and Corners	283
	6.2	Angul	arConverter and Turntable	280
		6.2.1	Settings of the AngularConverter	288
		6.2.2	Settings of the Turntable	288
		6.2.3	Turntable, Select User-defined Exit	289
	6.3	The T	urnplate	290
		6.3.1	Basic Behavior of the Turnplate	290
		6.3.2	Settings of the Turnplate	290
	6.4	The C	onverter	292
	6.5	The T	rack	29:
	6.6	Sensor	rs on Length-Oriented Blocks	290
		6.6.1	Function and Use of Sensors	290
		6.6.2	Light Barrier Mode	299
		6.6.3	Create Sensors Automatically	30
	6.7	The Ti	ransporter	303
		6.7.1	Attributes of the Transporter	303
		6.7.2	Load and Unload the Transporter Using	
			the AssemblyStation and the DismantlingStation	303
		6.7.3	Load and Unload the Transporter Using	
			the TransferStation	30′
		6.7.4	Load and Unload Transporter Using SimTalk	309
		6.7.5	SimTalk Methods and Attributes of the Transporter	309
		6.7.6	Stopping and Continuing	310
		6.7.7	Drive a Certain Distance	314
		6.7.8	Routing	319
		0.7.0	6.7.8.1 Automatic Routing	319
			6.7.8.2 Routing (Destination Lists)	32
			6.7.8.3 Routing with SimTalk	324
			6.7.8.4 Driving Control ("freestyle")	32:
		6.7.9	Sensorposition, Sensor-ID, Direction	32
		6.7.10	÷	332
		6.7.11	•	33'
		0.7.11	Load Day Type Line, Closs-Stidling Car	33

Contents XIII

6.8.2 Hitch Wagons to the Tractor 342 6.8.3 Loading and Unloading of Trains 345 6.9 Model Transporters with Battery 349 6.10 Case studies 353 6.10.1 The Plant Simulation Multi-Portal Crane Object 353 6.10.2 Simulation of a Forklift 357 7 Simulation of Robots and Handling Equipment 363 7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 366 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.4 Synchron		6.8	Tracto	or	342				
6.8.3 Loading and Unloading of Trains 345 6.9 Model Transporters with Battery 349 6.10 Case studies 353 6.10.1 The Plant Simulation Multi-Portal Crane Object 353 6.10.2 Simulation of a Forklift 367 7 Simulation of Robots and Handling Equipment 363 7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 364 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 0bject 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 380 7.3.4 Synchronous and Asynchronous Control of			6.8.1	General Behavior.	342				
6.8.3 Loading and Unloading of Trains 345 6.9 Model Transporters with Battery 349 6.10 Case studies 353 6.10.1 The Plant Simulation Multi-Portal Crane Object 353 6.10.2 Simulation of a Forklift 367 7 Simulation of Robots and Handling Equipment 363 7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 364 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 0bject 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 380 7.3.4 Synchronous and Asynchronous Control of			6.8.2	Hitch Wagons to the Tractor	342				
6.9 Model Transporters with Battery 349 6.10 Case studies 353 6.10.1 The Plant Simulation Multi-Portal Crane Object 353 6.10.2 Simulation of a Forklift 357 7 Simulation of Robots and Handling Equipment 363 7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 364 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 380 7.3.1 Basic Model and General Control 380			6.8.3		345				
6.10 Case studies 353 6.10.1 The Plant Simulation Multi-Portal Crane Object 353 6.10.2 Simulation of a Forklift 357 7 Simulation of Robots and Handling Equipment 363 7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 364 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 0bject 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 380 7.3.4 Synchronous and Asynchronous Control of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 389 7.5 Gan		6.9	Model	\mathcal{E}					
6.10.1 The Plant Simulation Multi-Portal Crane Object 353 6.10.2 Simulation of a Forklift 357 7 Simulation of Robots and Handling Equipment 363 7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 364 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object Object 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 380 7.3.4 Synchronous and Asynchronous Control of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 389 7.5 Gantry Robots 403 8 Wareh		6.10			353				
6.10.2 Simulation of a Forklift 357 7 Simulation of Robots and Handling Equipment 363 7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 364 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 380 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 412 8.2.1 Basic Behavior<					353				
7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 364 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 0bject 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 389 7.5 Gantry Robots 403 8. Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 <td< td=""><td></td><td></td><td></td><td>3</td><td>357</td></td<>				3	357				
7.1 PickAndPlace 363 7.1.1 Attributes of the PickAndPlace Object 364 7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.2 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 0bject 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 380 7.3.2 Partial Parameterized Control Development 380 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots </td <td>7</td> <td>C!</td> <td>-1-4:</td> <td>of Dobots and Handling Fanismant</td> <td>262</td>	7	C!	-1-4:	of Dobots and Handling Fanismant	262				
7.1.1 Attributes of the PickAndPlace Object	′								
7.1.2 Blocking Angle 366 7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 41 8.2.1 Basic Behavior 41		7.1							
7.1.3 Time Factor 367 7.2 Simulation of Robots 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace Object 0bject 380 7.3 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 <t< td=""><td></td><td></td><td></td><td>3</td><td></td></t<>				3					
7.2 Simulation of Robots. 368 7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace 380 Object 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 380 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter									
7.2.1 Exit Strategy Cyclic Sequence 368 7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace 380 7.3.1 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 380 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 <		7.2							
7.2.2 Load and Unload of Machines (Single Gripper) 369 7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace 380 7.3 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store </td <td></td> <td>1.2</td> <td></td> <td></td> <td></td>		1.2							
7.2.3 Load and Unload of Machines (Double Gripper) 370 7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace 380 7.3 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2.1 Inventory, Process of Storage <td< td=""><td></td><td></td><td></td><td></td><td></td></td<>									
7.2.4 PickAndPlace Loads Containers 372 7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace 380 Object 380 7.3 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2.1 Inventory, Process of Storage 419									
7.2.5 Assembly with Robots 373 7.2.6 The Target Control of the PickAndPlace Object 375 7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace 380 Object 380 7.3 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2.1 Inventory, Process of Storage 419									
7.2.6 The Target Control of the PickAndPlace Object									
7.2.7 Consider Custom Transport and Processing Times 377 7.2.8 Advantages and Limitations of the PickAndPlace 380 7.3 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2.2 Inventory, Process of Storage 419				· · · · · · · · · · · · · · · · · · ·					
7.2.8 Advantages and Limitations of the PickAndPlace				e ·					
Object 380 7.3 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 411 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419				*	311				
7.3 Model Handling Robots Using Transporter and Track 380 7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419			7.2.8		200				
7.3.1 Basic Model and General Control 380 7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419		7.2	M - J - 1	· ·					
7.3.2 Partial Parameterized Control Development 386 7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419		1.3							
7.3.3 Handling and Processing Times of the Robot 389 7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 411 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419									
7.3.4 Synchronous and Asynchronous Control of the Robot 397 7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 412 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419				* · · · · · · · · · · · · · · · · · · ·					
7.4 The LockoutZone 403 7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 411 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419				· ·					
7.5 Gantry Robots 405 8 Warehousing and Procurement 411 8.1 Buffer 411 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419		7.4		·					
8 Warehousing and Procurement 411 8.1 Buffer 411 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419									
8.1 Buffer 411 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419		7.5	Gantry	y Robots	405				
8.1 Buffer 411 8.2 The Sorter 412 8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419	8	War	ehousii	ng and Procurement	411				
8.2.1 Basic Behavior 412 8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419					411				
8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419		8.2	The So	orter	412				
8.2.2 Attributes of the Sorter 412 8.2.3 Sort by Method 415 8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419			8.2.1	Basic Behavior	412				
8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419					412				
8.3 The Store, Warehousing 416 8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419									
8.3.1 The Store 417 8.3.2 Chaotic Warehousing 417 8.3.2.1 Inventory, Process of Storage 419		8.3							
8.3.2 Chaotic Warehousing									
8.3.2.1 Inventory, Process of Storage									
8.5.2.2 Structure of the inventory (Table Stock)				8.3.2.2 Structure of the Inventory (Table Stock)	419				
8.3.2.3 Looking for a Free Place									

XIV Contents

			8.3.2.4	Store and Register Parts
			8.3.2.5	Find a Part and Remove It from the
				Warehouse
		8.3.3	Virtual	Warehousing
		8.3.4	Extension	on of the Store Class
			8.3.4.1	Search a Free Place, Store, Update Stock List
			8.3.4.2	Search for and Retrieval of Parts
			8.3.4.3	Stock Statistics
		8.3.5	Simplifi	led Warehousing Model
		8.3.6	Wareho	use Key Figures
		8.3.7	Storage	Costs
		8.3.8	Econom	nic Order Quantity
		8.3.9	Cumula	tive Quantities
	8.4	Procui	rement	
		8.4.1	Wareho	using Strategies
		8.4.2	Consum	nption-Based Inventory Replenishment
			8.4.2.1	Order Rhythm Method
			8.4.2.2	Reorder Point Method
			8.4.2.3	Goods Receipt Warehouse, Reorder
				Point Method
				8.4.2.3.1 Warehouse Retrievals
				8.4.2.3.2 Deliveries
				8.4.2.3.3 Inbound, Out-of-stock Part
				8.4.2.3.4 Visualization of the Database Stock
				8.4.2.3.5 Storage and Retrieval Orders
				8.4.2.3.6 Warehouse Statistics (Database)
		8.4.3	The Sto	rageCrane Object
			8.4.3.1	Store and Remove Automatically with the
				StorageCrane
			8.4.3.2	Customized Storage and Retrieval Strategies
			8.4.3.3	Stock Statistics of the StorageCrane Object
			8.4.3.4	Load and Unload the Store with a Transporter
)	Sim	ulation	of Work	ers
	9.1			rter and Broker
		9.1.1	-	n
		9.1.2		r and Broker Statistics
	9.2		-	
		9.2.1		orker-WorkerPool-Workplace-FootPath Concept
		9.2.2		ker
		9.2.3		orkerPool
		9.2.4		orker
		9.2.5		otpath
		9.2.6		rkplace
		9.2.7		Transporting Parts
				- T