

ARENA – AULA 1

Create - Dispose - Process - Entity - Resource

1) Fluxo da Simulação: Recursos / Entidades:


2) Módulos Básicos do Arena:

Módulo CREATE

Cria as entidades para a simulação


Principais campos:

- <u>Campo Name</u>: Identifica e documenta o módulo. Está presente em todos os módulos de fluxograma;
- Entity Type: Identifica o tipo de entidade a ser criada
- <u>Time Between Arrivals</u>: Especifica o tempo entre chegadas
 - o Type: Tipos:
 - Constant: Tempo constante, fixo
 - Expression: Permite inserir qualquer tipo de expressão do suportada pelo Arena, inclusive valores constantes
 - Random(Expo): Permite usar uma distribuição exponencial
 - <u>Value</u>: Tempo constante, expressão do tempo ou média da exponencial, conforme escolhido em "Type":
 - Units: Unidade de tempo
- Entities per Arrival: Número de entidades por criação
- Max Arrivals: Limite de entidades criadas
- <u>First Creation</u>: Momento de início das criações

Módulo ENTITY (módulo de dados)

Define as entidades que serão usadas no modelo.


Principais campos:

- Name: Nome da entidade para o modelo
- Initial Picture: Permite escolher um desenho com o qual a entidade será representada na animação;

Módulo RESOURCE (módulo de dados)


Define um recurso do sistema.

Principais campos:

- Name: Nome do recurso
- Type: Tipo de funcionamento:
 - Fixed Capacity: Ou capacidade fixa. A capacidade não varia durante todo o período da simulaçãoc
 - o Based on Schedule: Ou baseado em uma escala. A capacidade pode variar segundo configurado no módulo "Schedule":
- Capacity: Capacidade de atendimento do recurso (quantas entidades conseque atender simultaneamente);
- <u>Schedule</u>: Nome do schedule (quando usado)
- Failure: Nome das falhas a que está sujeito o recurso (quando usadas)

Módulo PROCESS

Impõe um tempo de processamento no caminho da entidade, que pode ou não estar vinculado a um recurso.


Principais campos:

- Action: Define a forma como o processo atuará:
 - Delay: Espera simples (n\u00e3o usa recurso);
 - Seize Delay: Ocupa recurso e espera o tempo de processo (o recurso precisa ser liberado depois);
 - Seize Delay Release: Ocupa recurso, espera tempo de processo e libera o recurso:
 - Delay Release: Espera tempo e libera recurso ocupado anteriormente.

- <u>Priority</u>: Prioriza o atendimento do recurso. Quando vários Process tentam ocupar um mesmo recurso ao mesmo tempo, terão prioridade aqueles com o valor de "Priority" menor.
- Delay Type: Tipo da espera. Varia conforme a curva escolhida:
 - Expression: Permite a entrada de todas as curvas ou tempo constante:
- <u>Units</u>: Unidade de tempo correspondente.

Janela de inclusão de recurso: Aparece quando é escolhida qualquer opção em "Action" diferente de Delay:

- Type: Define o tipo de ocupação. Escolher "Resource".
- Name: Nome do recurso a ser ocupado;
- Quantity: Número de unidades do recurso necessárias para atender <u>uma</u> entidade neste Process.

Módulo DISPOSE

Retira as entidades do sistema.

Não possui campos importantes.


Janela REPLICATION PARAMETERS

Acessada através do menu RUN, opção SETUP.

Principais campos:


- <u>Number of Replications</u>: Número de replicações (ciclos de tempo) a serem simulados;
- <u>Initialize Between Replications</u>: define como o Arena deve se comportar ao terminar uma replicação e iniciar outra:
 - Statistics: Reinicia as estatísticas a cada término de replicação;
 - System: Reinicia o sistema a cada replicação, retirando todas as entidades das filas e recursos;
- <u>Warm-up Period</u>: Tempo de aquecimento, ou tempo que o sistema precisa para estar operando normalmente após o início da simulação;
- Replication Lenght: Duração de uma replicação (ciclo de tempo)
- Hours per day: Duração (em horas) de um dia para a simulação (afeta todos os campos de tempo em que for escolhida a unidade "dias");
- Base Time Units: Unidade de tempo padrão do modelo. Todos os tempos do modelo são convertidos para esta unidade. Será usada também no relatório.

Janela PROJECT PARAMETERS


- <u>Itens de documentação</u>: Nomes, descrição, etc. Alguns aparecem no relatório;
- <u>Statistic Collection</u>: Escolhe as estatísticas a serem registradas e mostradas no relatório

Analogias:


Analogia1: Fluxo das entidades sem obstáculo nem atraso:


• Analogia2: Fluxo das entidades com atraso:


• Analogia3: Fluxo das entidades com restrição de passagem:


RECURSO: PEDÁGIO (CAPACIDADE 1)


1) "O problema do consultório médico":

Em um consultório médico, chegam pacientes regularmente, e são atendidos por um único médico. Sabendo que os pacientes chegam a cada 2 minutos a uma taxa constante, e que o médico atende os pacientes em exatamente 5 minutos, realize o experimentos que respondam às perguntas abaixo (simule por 50 horas):

- a) Desenhe o fluxograma do processo.
- b) Quantos médicos são necessários para que não ocorra utilização maior que 90%?
- c) Para essa guantidade de médicos, qual o tamanho médio da fila?
- d) Para essa quantidade de médicos, quantos pacientes foram atendidos ?
- e) Supondo que, ao invés de constante, as chegadas e atendimentos sigam uma curva de poisson, quantos médicos seria necessários para que não ocorra utilização maior que 90% ?
- f) Para essa nova situação e quantidade de médicos, qual o tamanho médio da fila e quantos pacientes foram atendidos ?

2) O problema de linha produtiva:

Uma linha produtiva tem o seguinte processo: As peças chegam a cada 2 minutos seguindo uma distribuição de poisson. Primeiro, passam por uma furadeira com tempo de poisson de 2 minutos. Depois de furadas, passam por um torno com tempo de poisson de média 2 minutos. Simule por 50 horas e reponda as perguntas a seguir:

- a) Desenhe o fluxo do processo;
- b) Qual a utilização das duas máquinas ?
- c) Qual o tempo de espera em fila das duas máquinas ?
- d) Use tempo de warm-up de 5 horas e simule novamente. Compare as novas utilizações com as do item b;
- e) Mantenha o warm-up de 5 horas, mas altere o tempo de simulação. Rode novamente com os tempos a seguir, preenchendo a tabela:

Tempo de Simulação	% de utilização da furadeira	% de utilização do torno
6 h		
10 h		
20 h		
30 h		
40 h		
50 h		
60 h		
70 h		

3) O problema de linha produtiva 2:

Uma linha produtiva tem duas atividades paralelas:

- Um torno que recebe peças a cada POIS(15) minutos e realiza o processo em tempo de POIS(10) minutos;
- Uma fresa que recebe peças a cada POIS(12) minutos e realiza o processo em tempo de POIS(9) minutos.

Na saída das duas máquinas há uma única estação de inspeção, que inspeciona todas as peças do torno e da furadeira. O tempo de inspeção é de POIS(7) minutos.

O projeto inicial prevê apenas 1 operador para fazer as inspeções. Simule por 50 horas e reponda as perguntas a seguir:

a) Desenhe o fluxo do processo;

- b) Qual a utilização do torno e da fresa ?
- c) Qual a quantidade de operadores na inspeção para que o tempo de espera em fila neste processo seja menor que 3 minutos ?

4) O problema da Agência Bancária:

Uma agência bancária recebe clientes de dois tipos:

- Comuns, em intervalos de tempo de POIS(5) minutos;
- Especiais, (idosos, gestantes,etc.) em intervalos de tempo de POIS
 (9) minutos.

Todos são atendidos pela equipe de caixas (composta atualmente por 2 funcionários). O atendimento dos clientes comuns leva POIS (4) minutos, e dos especiais, POIS (11) minutos. Depois de atendidos, os clientes vão embora.

Originalmente, os dois tipos de clientes tem prioridade igual. Simule 50 horas e responda as perguntas:

- a) Desenhe o fluxo do processo;
- b) Qual o tempo médio de espera em fila para cada tipo de cliente ?
- c) Se for priorizado o atendimento dos clientes especiais, quais os novos tempos de espera ?