Arena Basics

ISyE 6644
Seong-Hee Kim (Georgia Tech)
Barry Nelson (Northwestern)


Overview

- We now move to the design and analysis of dynamic systems that evolve through time.
- We will use Arena, from Rockwell Software, which is one of several popular "discrete-event" simulation software packages.

Arena World View

- Arena takes the process interaction world view.
- Entities flow through a network of modules that describe their logical behavior.
- We describe the network by developing a process flowchart.

Flowchart Approach


About modules...

- Arena contains a very large number of modules that are organized into panels.
- The panels are structured from high level to low level concepts:
 - Basic Process
 - Advanced Process & Advanced Transfer
 - Blocks & Elements (a programming language)
- Our goal is not to learn lots of modules, but rather to understand concepts that allow us to learn new modules as needed.


Entities

- Entities are dynamic elements that pass through the system.
- Entities are distinguished by their attributes.
- Ex: people, parts, information, paperwork, etc.


More on Entities

- Entities must be
 Created to get them
 into the model, and
 are Disposed when
 they leave.
- Unfortunately, attributes must be numerical values.


Queueing

- Entities queue when they need processing.
- In Arena...
 - An entity tries to Seize a Resource.
 - The time the entity uses the resource is the *Delay*.
 - If the resource is not available, the entity waits in a Queue.
 - The entity Releases the resource when processing is complete.

Resources

- Resources have...
 - A Name (up to you)
 - A Capacity (number of identical units of this resource; think # of servers).
 - And can have a Schedule (how many available when).
- And Resources can be animated.


More on Resources

- Resources are automatically defined by some modules (e.g., Process)
- Resources can be defined manually, and the properties of all resources are changed, via the Resources spreadsheet on the Basic Process panel.
- There is also a Schedule spreadsheet for specifying Resource schedules.


More on Queues

- Queues are created automatically by some modules (e.g., Process), and can be defined manually.
- Properties of a queue, including the ranking rule, are defined via the Queue spreadsheet.
 - First-in or Last-in first out
 - Lowest or Highest attribute value first


Basic Process Modules


Basic Process Modules


Example


Basic Animation

- Entity movement (via module connections) and queues are automatically animated.
- The entity movement does not correspond to the passage of simulated time.
- Later we will learn how to animate transportation delays.

Entity Animation

- The Entity spreadsheet allows you to change the entity picture for each entity type.
- The Entity Type is a name, usually given when the entity is created.
 - Create: Entity Type: Items
- An Assign module can be used to change the entity Type or Picture as it moves through the model.


Queue Animation

- The default queue is the sideways T.
- The queue symbol can be dragged anywhere, or reoriented.
- Often need to make the queue picture longer (which has no effect on queue capacity).

To lengthen the queue symbol, select it, grab the end, and pull.

Resource Animation

- Clicking the resource button lets you add a resource picture.
- You select pictures for the Busy, Idle, Inactive and Failed states.
- The Identifier must be the name of a resource already in the model (e.g., defined by a Process)


Delays

- Arena gives a default distribution for time between creations ("Random" = Expo) and delay ("Triangular").
- If we want to put in a different distribution, we select "Expression" and enter the appropriate Arena function, such as WEIB, POIS, etc.
- We often get the expressions from the Input Analyzer.

Seize-Delay-Release

- Seize-Delay-Release need not be done in a single Process.
- One Process may be used to Queue and Seize the resource, a number of other modules may represent the processing, and yet another Process may finally Release the resource.

Example


Internal Variables

- Arena keeps a number of internal variables continually updated.
- These variables are useful for making choices in a Decide module, displaying in animated plots, or for recording statistics.
- The basic syntax is Name.Quantity

Basic Process Variables

- Create Name.NumberOut
- Process
 Name.NumberIn
 Name.NumberOut
 Name.WIP
 Name.WaitTime
- Decide
 Name.NumberOut True
 Name.NumberOut False

- Assign Name.NumberOut
- Batch Name.NumberOut
- Separate
 Name.NumberOut Orig
 Name.NumberOut Dup
- Record
 Name.NumberOut
- Dispose
 Name.NumberOut

Example


? × Plot Expressions: We can use the Repair,WIP A<u>d</u>d... internal variable Edit... Repair.WIP to create a Delete dynamic plot of the Area... number of parts at the Time Range: Border... Repair Process 60.0 Fill Area... Refresh Border O None O None Bounding Box O 1/4 C 1/2 C X-Y Axis O 3/4 X-Labels ● Full Fill Area 0K Cancel Help


Simulated Time

- The simulation keeps its own internal clock that jumps forward from event time to event time.
- The time on the simulation clock is accessible through the Arena variable TNOW.
- TNOW is useful for marking entities or making time-based decisions.

Batch and Split

 Entities are processed in a batch of size two and then the system split entities that were combined.


If one chooses "Permanent" as Type, batched entities will never be split.

Separate module can be used to generate a duplicate of an entity. An example will be shown when we discuss Advanced Input Modeling.

