

BMÜ-421 Benzetim ve Modelleme Kesikli Olay Benzetimi

İlhan AYDIN

• Kesikli olay benzetimi, durum değişkenlerinin zaman içinde belirli noktalarda değiştiği sistemlerin modellenmesi ile ilgilenir. Sistemin zamana göre benzetimidir. Zaman içinde kesikli noktalarda bir olay ortaya çıkar ve sistemin durumunu değiştirir.

ÖRNEK 1: Bir servisli kuyruk sistemi

Bir varış kanalı

Bir servis olanağı

FİFO ilk gelen ilk servis

Servis meşgul ise, müşteri kuyrukta bekler

Varışlararası zaman ve servis süreleri bilgisayar ortamında belirlenen dağılımlardan üretilir.

• M/M/1 Modelinde

Varışlar arası zamanlar rassal değişkendir

Servis zamanları rassal değişkendir

İş veya müşteri servisleri bittiği an sistemden çıkar

Bir servis tamamlandığında en yakın müşteri servise alınır.

• Performans Ölçütü:

Performans ölçütünün tahmin edilmesinde sistemin durum değişkenlerinin izlenmesi gerekir.

Durum Değişkenleri :

- 1. Servisin Durumu: Servisin boş veya dolu olması gelen müşterinin servise veya kuyruğa girmesini belirler.
- 2.Kuyruktaki Müşteri Sayısı: Bir servis tamamlandığında kuyurktaki müşteri sayısı servisin yeni durumunu belirler. Kuyrukta müşteri yoksa servis boş duruma geçer. Müşteri varsa, kuyruğun başındaki müşteri servise alınarak servis dolu duruma geçecektir.
- 3. Varış Zamanları: Her bir müşteri için kuyrukta bekleme zamanının bulunmasında kullanılır

KESİKLİ-OLAY BENZETİMİ

- Olaylar :
 - 1. Müşteri Varışı (Varış Olayı) :
 Sistemin durumunu değiştirir. Yani, servis boş ise dolu konuma geçer veya kuyruktaki müşteri sayısı 1 artar.
 - 2. Servisin Tamamlanması (Servis Olayı Çıkış Olayı): Sistemin durumunu değiştir. Servis dolu iken boş konuma geçer ya da kuyruktaki müşteri sayısı 1 azalır.

KOB'DA KULLANILAN KAVRAMLAR

- KOB'da kullanılan önemli kavramlar aşağıda sıralanmıştır
 - 1.Sistem: Bir veya daha fazla amacı gerçekleştirmek için çalışma zamanı boyunca etkileşimli nesnelerin (Örn; insan ve makine) toplamıdır.
 - 2.Model: Bir sistemin gösterimidir. Bu gösterim, bir sistemi tanımlamak için sistem durumunu, nesnelerini, olaylarını, faaliyetlerini kullanan matematiksel ve mantıksal ilişkileri kapsar.
 - 3.Sistem Durumu:Herhangi bir zamanda sistemi tanımlanıak için gerekli olan bilgiyi kapsayan değişkenler setidir.

KOB'DA KULLANILAN KAVRAMLAR

- **4.Nesne**: Sistemin bir bileşenidir. (örn; bir servis, bir müşteri, bir makine)
- 2.Özellik: Verilen nesnenin özellikleri (örn; bekleyen bir müşterinin önceliği, atölye'de bir işin uğrayacağı makinaların sırası)
- 3.Olay: Bir sitemin durumunu değiştiren bir oluş. (Örn; müşteri varışı)
- 4.Faaliyet: Belirli bir zaman içinde tamamlanan iş veya işlem. Bir üretim hattında bir aşamada bir kesme işlemir in tamamlanması gibi. Faaliyetlerin zamanları değişken ise ilgili istatistiksel dağılımlarla tanımlanır.

• Performans Ölçütleri

$$egin{pmatrix} sistemde & i. & müşterinin \\ bekleme & zamani \end{pmatrix} = egin{pmatrix} i. & müşterinin \\ bekleme & zamani \end{pmatrix} + egin{pmatrix} i. & müşterinin \\ servis & zamani \end{pmatrix}$$

KOB'DA ZAMAN İLERLETME

- Kesikli olay benzetim modelinin yapısı gereği, her adımda benzetim zamanının bilinmesi gerekir. Bu nedenle, benzetim zamanının bir değerden diğer bir değere artmasını sağlayacak bir işlem gerekir. Benzetim zamanını veren değişken BENZETİM SAATİ olarak adlandırılır. Modelde zaman birimi olarak, giriş parametrelerinde kullanılan birim alınır. Benzetim zamanı ile modelin bilgisayarda işletilmesi zamanı arasında bir ilişki yoktur.
- Benzetim saatinin iletilmesinde iki yaklaşım kullanılmaktadır.
 - 1. En yakın olay zamanı
 - 2. Sabit artışlar

• En yakın olay zamanı ile:

Örnek:

Bir servisli kuyruk modeli benzetimi

t_i = i. Müşterinin varış zamanı (t=0)

 $A_i = t_i - (t_i - 1) = i$. ve (i-1). müşterilerin varışlar arası zaman aralığı

 $S_i = i$. müşteri için harcanan servis zamanı

 $D_i = i$.müşterinin kuyrukta beklemesi

 $c_i = t_i + D_i + S_i = i$. müşterinin servisini tamamlaması ve çıkış zamanı

e_i = herhangi bir i. olayın ortaya çıkış zamanı

 $A_1, A_2, \dots F_A$: varışlar arası zaman aralığı dağılımı

 $S_1, S_2, \dots F_S$: servis süreleri dağılımı

11

BENZETİM

• En yakın olay zamanı ile;

- $\Box e_0 = 0$ anında servisin durumu boştur.
- $\Box t_1 = 1$. müşterinin varış zamanı

(FA dağılımından A₁ değişkeninin üretilmesiyle belirlenir)

$$(0 + A_1 = t_1)$$

- \square Benzetim saati $e_0 = 0$ 'dan e_1 'e ilerletilir.
- □t₁'de gelen müşteri servisi boş bulur.
- $\square D_1 = 0$. Servisin durumu boştan doluya çevrilir.
- \square 1. müşterinin çıkış zamanı = $c_1 = (t_1 + D_1 + S_1)$
- \Box (t₁ zamanında gelen müşteri FS'den üretilen S₁ süresince servisini alarak sistemden çıkacaktır.)

BENZETİM

- $\Box t_2 = t_1 + A_2$ anında gelecek yeni bir müşteri ve
- □c₁'de çıkacak eski bir müşteri vardır.

□Bunlardan hangisi en yakın olay olacak???

• En yakın olay zamanı ile zaman ilerletme

- $t_2 < c_1$ ise benzetim saati $e_2 = t_2$ olarak ilerletilir.
- $c_1 < t_2$ olsaydı, benzetim saati e_1 'den c_1 'e ilerletilmiş olacaktı.
- t₂ zamanında gelen müşteri servisi meşgul bulacaktır.
- Kuyruktaki müşteri sayısı, 0'dan 1'e arttırılacak ve bu müşterinin varış zamanı kaydedilecektir. Bu müşterinin servis zamanı şu anda üretilemez.
- 3. varış zamanı t_3 , $t_3 = t_2 + A_3$ olarak hesaplanır.
- $c_1 < t_3$ ise benzetim saati $e_3 = c_1$ olarak ilerletilir.

• En yakın olay zamanı ile;

- t₁'de gelen müşteri c₁ de çıkıyor ve
- t₂'de gelen müşteri c₁'de servise alınıyor.
- $D_2 = c_1 t_2$ ve $c_2 = c_1 + S_2$ (S_2 ; F_S 'den şimdi üretildi).
- Kuyruktaki müşteri sayısı 1 azaltılır.
- $t_3 < c_2$ ise benzetim saati $e_4 = t_3$ 'e ilerletilir.

• Sabit artışlar ile zaman ilerletme:

- Bu yaklaşımda benzetim saati, önceden belirlenen bir Δ_t zamanı kadar arttırılır.
- Benzetim saatindeki her Δ_t artış sonrası, Δ_t aralığında herhangi bir olayın ortaya çıkıp çıkmadığı kontrol edilir.
- Bu aralıkta bir veya birden fazla olay ortaya çıkmış ise, bu olaylar aralığın sonunda olmuş gibi dikkate alınır ve sistemin durumu güncelleştirilir.

• Sabit artışlar ile zaman ilerletme:

- Sabit artışlar ile zaman ilerletme:
 - [0, Δt] zaman aralığında, e₁ zamanında ortaya çıkan olay, modelde At zamanında olmuş gibi dikkate alınır.
 - $[\Delta_t, 2 \Delta t]$ aralığında hiçbir olay ortaya çıkmamıştır. Ancak, model bu durumu belirlemek için kontrol işlemini yapar.
 - [$2\Delta_t$, $3\Delta_t$] aralığında e_2 ve e_3 zamanında 2 olay olmuştur. Ancak her iki olay da $3\Delta_t$ zamanında olmuş gibi dikkate alınır. Modelde, aynı zamanda birden fazla olay ortaya çıktığında, olayların hangi sırada dikkate alınacağına karar verecek bir kural bulunmalıdır. Bu yaklaşımın iki dezavantajı vardır:

- Sabit artışlar ile zaman ilerletme:
 - Gerçekte aynı anda meydana gelmeyen olayların zaman aralığı sonunda birlikte dikkate alınması ve bunlardan hangisinin önce ortaya çıkacağına karar verme işlemi hata oluşur.
 - Δ_t çok küçük alınarak bu hata azaltılabilir. Ancak, her Δ_t aralığında yapılacak kontrolden dolayı modelin çalışma zamanı artacaktır.
 - Bu nedenle KOB'da, bu yaklaşım genellikle kullanılmaz.

Kesikli Olay Benzetimi Bileşenleri

- En yakın olay zamanı ile zaman ilerletme tekniğinin kullanıldığı kesikli olay benzetimi modellerinde aşağıdaki bileşenler bulunmaktadır.
- Sistem durumu: Durum değişkenlerinin bilinmesi herhangi bir zaman için sistemin durumunun açıklanmasını sağlar.
- Benzetim saati : Benzetim saatinin mevcut değerini veren bir değişkendir.
- Olay listesi :Olabilecek en yakın olay tipini gösteren listedir.

Kesikli Olay Benzetimi Bileşenleri

- İstatistiksel sayaçlar: Performans ölçütleri ile ilgili bilgilerin tutulması için tanımlanmış değişkenler listesi.
- İlk değer verme işlemi : Bir alt program (subroutine) olarak hazırlanır. Benzetim modellerinde kullanılan değişkenlere ilk değerlerini verir.
- Zaman işlemi : Olay listesindeki en yakın olayı belirleyen, benzetim saatini bir olay zamanından diğerine geçecek şekilde artıran bir alt programdır.
- Olay işlemi: i.olay ortaya çıktığında sistemin durumunu ve gerekli istatistiki sayaçları yeni duruma göre düzenleyen bir alt programdır.
- Rapor üreteci: Benzetim sona erdiğinde istenilen istatistikleri hesaplatarak yazdıran bir alt programdır.

BENZETİM

Ana Program :

- Zaman işlemini çağırarak en yakın olayı belirler,
- Olay işlemlerini kontrol ederek sistemin yeni durumunu günceller.
- Kesikli olay benzetimi bileşenleri arasındaki mantıksal ilişki aşağıdaki şekilde görülmektedir

BENZETÍM

KOB'da Kullanılan İstatistiksel Sayaçlar

• KOB'da üç tip istatistik vardır :

1. Değişkenlerin Gözlemlenmesine Dayalı İstatistik (Kesikli Zaman İstatistiği)

Örneğin; bir kuyruk sisteminde ortalama bekleme zamanı.

- Gözlem sayısı tutulur.
- Gözlemlerin toplam değerleri (bekleme zamanı) tutulur.
- Gözlemlerin kareleri veya daha yüksek dereceli üstlerinin toplamları gerekliyse tutulur

KOB'da Kullanılan İstatistiksel Sayaçlar

• Örnek: Kuyruk sisteminde kuyrukta ortalama bekleme zamanının ve varyansının hesaplanması isteniyor olsun.

i. müşterinin bekleme zamanını hesapla

n müşteri için toplam bekleme zamanını bul.

Bekleme zamanının kareleri toplamını bul.

$$\sum_{i=1}^{n} d_{i}$$

| 26

KOB'da Kullanılan İstatistiksel Sayaçlar

Müşterinin Ortalama Bekleme Zamanı Müşterilerin Bekleme Zamanı Varyansı

$$\frac{1}{d} = \frac{\sum_{i=1}^{n} d_i}{n}$$

$$var(d) = \frac{\sum_{i=1}^{n} (d_i)^2 - nd^2}{n-1}$$

KOB'da Kullanılan İstatistiksel Sayaçlar

2. Zamana Göre Ortalama

- Durum değişkenleri değerlerini belirli zamanlarda atlamalarla değiştirir.
- Zaman periyotları için değişkenlerin değerleri sabittir.
- Herhangi bir anda bir olayın ortaya çıkmasına bağlı olarak bir atlama yapar ve diğer bir zaman periyodu içinde sabit bir değerde kalırlar.

Örnek: Bir kuyruk sisteminde, birim zamandaki ortalarıa müşteri sayısındaki değişim zaman periyotlari için takip eden grafikten görülebilir.

KOB'da Kullanılan İstatistiksel Sayaçlar

• Bir kuyrukta zaman periyodu süresince bekleyen müşteri sayısı

KOB'da Kullanılan İstatistiksel Sayaçlar

i : durum değişkeninin değiştiği noktayı belirtiyor. (Müşteri sayısı azalıyor ya da artıyor.)

$$\begin{pmatrix} \textit{Kuyrukta bekleyen ortalama} \\ \textit{müşteri sayısı} \end{pmatrix} = \frac{\sum_{i} x_{i} \left(t_{i+1} - t_{i}\right)}{\textit{toplam zaman}}$$

KOB'da Kullanılan İstatistiksel Sayaçlar

Örnek: Kuyruk sisteminde zamana göre ortalamanın alındığı diğer bir performans ölçüsü servisin doluluk oranıdır.

servis dolu ise = 1 servis boş ise = 0 B(t)

ЭТ

KOB'da Kullanılan İstatistiksel Sayaçlar

$$\left(\begin{array}{c}
Servi\sin doluluk \\
orani
\end{array}\right) = \frac{\sum_{i} B(t_i)(t_{i+1} - t_i)}{toplam \ zaman}$$

KOB'da Kullanılan İstatistiksel Sayaçlar

3. Zamana Göre Ortalama Değerler Bir Aralık Boyunca Değişebilir

KOB'da Kullanılan İstatistiksel Sayaçlar

$$\left(\begin{array}{c} \text{zamana g\"{o}re ortalama} \\ \text{m\"{i}işteri sayısı} \end{array} \right) = \frac{\displaystyle \sum_{i} \left(\frac{x_{i} + x_{i+1}}{2} \right) (t_{i+1} - t_{i})}{toplam zaman}$$

EL İLE BENZETİM ÖRNEĞİ

Örnek: Aşağıdaki sistemde gelen 7 iş ve her birinin sisteme varış zamanları tablo halinde verilmiştir

iş no	VARIŞ ZAMANI
1	0
2	4
3	6
4	16
5	18
6	26
7	28

BENZETİM

EL ILE BENZETIM ÖRNEĞI

- Sistemdeki servis işlemi için 2 alternatif düşünülmektedir.
- 1.Alternatif: Bir makina ve bir iş için servis süresi 5 dk.
- 2.Alternatif: İki makina ve bir iş için servis süresi 10 dk.
- Sisteme gelen işler tek bir kuyruk oluşturmaktadır

EL İLE BENZETİM ÖRNEĞİ

Her bir alternatif için sistemin benzetimini yaparak;

- a) Servisin boş zaman yüzdesini
- b) Bir işin sistemde ortalama bekleme zamanını bulunuz

EL İLE BENZETİM ÖRNEĞİ 1. ALTERNATİF TABLOSU

iş	Varış zamanı	Kuyrukta bekleme zamanı	Servise Servis başlama bitiş zamanı zamanı		Servis süresi	Servisin dolu zamanı
1	0	0	0	5	5	5
2	4	1	5	10	5	10
3	6	4	10	15	5	15
4	16	0	16	21	5	20
5	18	3	21	26	5	25
6	26	0	26	31	5	30
7	28	3	31	36	5	35
TOP	LAM	11			35	

(5. Sütundaki son değer (36) toplam sistem zamanını göstermektedir.)

EL İLE BENZETİM ÖRNEĞİ 1. ALTERNATİF SONUÇLAR

$$=\frac{11+35}{7}=6,571 \, dk / m \ddot{i}$$
şteri

EL İLE BENZETİM ÖRNEĞİ 1. ALTERNATİF SONUÇLARI

$$=\frac{35}{36}\times100=\%97,22$$

BENZETİM

EL İLE BENZETİM ÖRNEĞİ 2. ALTERNATİF TABLOSU

			1.makina için		2. <u>makina</u> için					
iş	Varış zamanı	Kuyrukta bekleme zamanı	Servise başlama zamanı	Servis bitiş zamanı	Servise başlama zamanı	Servis bitiş zamanı	Her iş için servis bitiş zamanı	Servis zamanı	1.makina servisin dolu zamanı	2. <u>makina</u> servisin dolu zamanı
1	0	0	0	10	-	-	10	10	10	-
2	4	0	-	-	4	14	14	10	-	10
3	6	4	10	20	-	-	20	10	10	-
4	16	0	-	-	16	26	26	10	-	10
5	18	2	20	30	-	-	30	10	10	-
6	26	0	-	-	26	36	36	10	-	10
7	28	2	30	40	-	-	40	10	10	-
		8					(toplam geçen zaman)	70	40	30

EL İLE BENZETİM ÖRNEĞİ 2. ALTERNATİF SONUÇLARI

Sistemde bekleme zamanı ort. =
$$\frac{8+70}{7}$$
 = $\frac{78}{7}$ = 11, 14

1.makina için dolu zaman yüzdesi =
$$\frac{40}{40} \cdot 100 = \%100$$

2.makina için dolu zaman yüzdesi =
$$\frac{30}{40}$$
· 100 =%75

EL İLE BENZETİM ÖRNEĞİ 2. ALTERNATİF SONUÇLARI

Sistemin doluluk oranı =
$$\frac{100+75}{2}$$
 = %87, 5

Sistemin boş zaman yüzdesi = 100 - 87,5 = %12,5

BİR SERVİSLİ KUYRUK SİSTEMİ (M/M/1) BENZETİMİ

- Bu sistemin benzetimi için kesikli olay benzetimi (KOB) modelleme yapısının çok iyi bilinmesi gerekir. Ancak, bu yapının bilinmesi ile etkin bir programın yazılması farklı olaylardır.
- KOB'un anlaşılmasının en iyi yolu M/M/1 kuyruk modelinin benzetimi için kullanılan ana ve alt programlarının akış şemalarının incelenmesidir.
- Daha önce de belirtildiği gibi, M/M/1'de, varışlararası zaman aralığı dağılımı ve servis süreleri dağılımı <u>üstel dağılımdır</u>

BİR SERVİSLİ KUYRUK SİSTEMİ (M/M/1) BENZETİMİ

□Üstel dağılımın olasılık yoğunluk fonksiyonu,

$$f(x) = \frac{1}{\beta} \cdot e^{\frac{-x}{\beta}}$$

$$x \ge 0, \beta \ge 0$$

BENZETİM

BİR SERVİSLİ KUYRUK SİSTEMİ (M/M/1) BENZETİMİ

⇒Varışlar arası zaman ortalaması = 1 dakika

⇒Servis zamanı ortalaması = 0,5 dakika

• Programın durma koşulu n = 1000 müşteri olarak dikkate alınmıştır.

(kuyrukta beklemeleri tamamlanmış 1000 müşteri.)

Bu sistemde;

VARIŞ OLAYI

BİR SERVİSLİ KUYRUK SİSTEMİ (M/M/1) BENZETİMİ

- Nesne : Müşteri
- Nesnenin özelliği (attribute): Müşterinin geliş zamanı
- Durum Değişkenleri:

Kuyruktaki müşteri sayısı.

Servisin durumu

- Faaliyetler: Varışlar arası zaman, servis zamanı
- Performans (Başarim) Ölçütleri:

Kuyrukta ortalama bekleme zamanı

Kuyruktaki ortalama müşteri sayısı

Servisin doluluk oranı

BENZETİM

