SIMULATION with Arena

A Guided Tour

Through Arena

Chapter 3

W. David Kelton

Randall P. Sadowski

Nancy B. Zupick

Last revision September 22, 2017

What We'll Do ...

- Start Arena
- Load, explore, run an existing model
 - Basically same as hand simulation in Chapter 2
 - Browse dialogs and menus
 - Run model
 - Look at results
- Construct same model from scratch
- Use just these basic building blocks in case study to address real operational question
- Tour menus, toolbars, drawing, printing
- Help system
- Options for running and control


Behavior of Arena

Arena is a true Windows application

- Appearance, operation, functions, are standard
- Interoperability with other software (MS Office, CAD)
- Interact, communicate with other software (Chapter 10)

Assume you already know basics of Windows:

- Disks, files, folders, paths
- Mousing, keyboarding
- Resizing, moving, maximizing, minimizing windows
- Menu operations
- Ctrl, Alt, Shift keys
- Cut, copy, paste
- Filling out dialog fields


Starting Up

- Installing Arena Appendix D
- Locate icon or shortcut; double-click
 - Or, Start > All Programs > Rockwell Software > Arena > Arena
 - Licensed Mode vs. Training/Evaluation Mode (STUDENT)
- See File, View, Tools, Help menus
 - Other menus present if a model file is open
- Toolbars with buttons
 - Unless a model file is open, only New model file, Open model file, Template Attach/Detach, Context Help (click it, then click on buttons or menu items)
- Tooltips roll over toolbar buttons for names
- Quitting Arena: File > Exit, Alt+F4, or top right X

Opening an Existing Model

- File > Open ... or button
- - Navigate to desired disk/directory
- Why the .doe default filename extension for Arena models?
- Click > Open or double-click Model 03-01.doe
- Book example models: www.mhhe.com/kelton, Student Edition, BookExamples.zip, put where you want
- More examples (typical location on Windows 7): C:\Users\Public\Public Documents\Rockwell Software\Arena\Examples
- Model window (right side of Arena window)
 - Where model is built
 - Resize, maximize, minimize, scroll/pan, zoom
 - Can have multiple model windows open at once
- Cut, Copy, Paste within Arena, and between Arena and other applications (when sensible)

Flowchart and Spreadsheet Views

Model window split into two views

- Flowchart view
 - Graphics
 - Process flowchart
 - Animation, drawing
 - Edit things by double-clicking on them, get into a dialog
- Spreadsheet view
 - Displays model data directly
 - Can edit, add, delete data in spreadsheet view
 - Displays all similar kinds of modeling elements at once
- Many model parameters can be edited in either view
- Horizontal splitter bar to apportion two views
- View > Split Screen (or push) to see both flowchart and spreadsheet views (otherwise, only get view for active module type)

Project Bar

- Usually down left edge of Arena window
- Hosts panels with modeling building blocks: modules
 - Both flowchart and spreadsheet modules
- Displays one panel at a time
 - Switch to different panels via horizontal buttons
 - Panels for Basic Process, Reports (after running), Navigate (to different views within a model or to different hierarchical submodels, thumbnail), ... others can be attached (Template Attach button) for different modeling levels, specialties
- Usually docked to left edge but can move, float
- Hide it via View > Project Bar or its own small ■

Status Bar

- At very bottom of Arena window
- Displays various information sensitive to status
 - Coordinates of cursor in "worldspace"
 - When simulation is running:
 - Simulation clock value
 - Replication number being executed
 - Number of replications to be done
- Hide by clearing (unchecking) View > Status Bar

Moving Around, Up, Down in Flowchart View of Model Window

- Underlying world space for model
 - (x, y) coordinates, arbitrary units (±32K in all directions)
- Pan with scroll bars, arrow keys, thumbnail
- Zoom in (down): or + key or thumbnail
- Zoom out (up): i or key or thumbnail
- See all at min altitude: sor * key
- Named views

To navigate via keyboard, flowchart view of model window must be active ... click in it.

- Save a pan/zoom view for different parts of model
- Assign a Hot key (case-sensitive)
- Access via View > Named Views ... or ? key or
- Display *grid* (::::), *snap* to grid (:::) toggles
- Rulers, alignment, guides, glue see text

Modules

- Basic building blocks of simulation model
- Two basic types: flowchart and data
- Different types of modules for different actions, specifications
- "Blank" modules: on Project Bar
 - Add a flowchart module to model: drag it from Project Bar into flowchart view of model window
 - Can have many instances of same kind of flowchart module in model
 - Use a data module: select it (single-click) in Project Bar, edit in spreadsheet view of model window
 - Only one instance of each kind of data module in model, but it can have many entries (rows) in spreadsheet view
 - Can edit via dialog double-click on number in leftmost column

Flowchart Modules

Describe dynamic processes

- Nodes/places through which entities flow
- Typically connected to each other in some way

Basic Process panel flowchart module types:

- Create, Dispose, Process, Decide, Batch, Separate, Assign, Record
- Other panels many other kinds
- Shape like flowcharting (later, colors for hints)
- Two ways to edit
 - Double-click to open up, then fill out dialogs
 - Select (single-click) a module type in model or Project Bar, get all modules of that type in spreadsheet view


Data Modules

- Set values, conditions, etc. for whole model
 - No entity flow, no connections
- Basic Process panel data module types:
 - Attribute, Entity, Queue, Resource, Variable, Schedule, Set
- Other panels many other kinds
- Icons in Project Bar look like little spreadsheets
- To use a data module, select it (single-click) in Project Bar, edit in spreadsheet view
 - Can edit via dialog double-click in leftmost column, or right-click and select Edit via Dialog
 - Double-click where indicated to add new row
 - Right-click on row, column to do different things
- At most one instance of each kind of data module in a model
 - But each one can have many entries (rows)

Relations Among Modules

- Flowchart, data modules related via names for objects
 - Queues, Resources, Entity types, Variables, Expressions,
 Sets, ... many others
- Arena keeps internal lists of different kinds of names
 - Presents existing lists to you where appropriate
 - Helps you remember names, protects you from typos
- All names you make up in a model must be unique across model, even across different types of modules

Internal Model Documentation


- Data Tips on modules, graphics hover mouse over object to see
 - Default part generic info on object (name, type)
 - User-specified part right-click on object, select Properties, enter text under Description
 - Toggle display of Data tips via View > Data Tips
- Project Description Run > Setup > Project
 Parameters, enter text under Project Description
- Model Documentation Report Tools > Model Documentation Report
 - Generates HTML file with model details (can choose which kinds of details to include)

Browsing Through Model 3-1

- Open Model 03-01.doe, Book Examples folder
 - www.mhhe.com/kelton, Student Edition, BookExamples.zip, unzip and put folder where you want on your system
- Three flowchart modules
 - Create, Process, Dispose
- Entries in three data modules
 - Entity, Queue, Resource
- Animation objects
 - Resource animation
 - Two plots
 - Some (passive) labels, "art" work

Create Flowchart Module

- "Birth" node for entities
- Gave this instance of Create-type module the Name Part Arrives to System
 - If we had other Create modules (we don't) they'd all have different Names
- Double-click on module to open property dialog:


Create Flowchart Module (cont'd.)

- Name for module (type it in, overriding default)
- Entity Type enter descriptive name
 - Can have multiple Entity Types with distinct names
- Time Between Arrivals area
 - Specify nature of time separating consecutive arrivals
 - Type pull-down list, several options
 - Value depends on Type … for Random (Expo) is mean
 - Units time units for Value
- Entities per Arrival constant, random variable, very general "Expression" (more later ...)
- Max Arrivals choke off arrivals (from here) after this many arrivals (batches, not entities)
- First Creation time of first arrival (need not be 0)


Editing Flowchart Modules in Spreadsheet View

- Alternative to dialog for each instance of a module type
- See all instances of a module type at once
 - Convenient for seeing, editing many things at once
- Selecting a module in either flowchart or spreadsheet view also selects it in the other view
- Click, double-click fields to view, edit
- Right-click in row to Edit via Dialog, define user Data Tip (via Properties)
- Right-click in expression fields to get Expression Builder for help in constructing complex expressions with Arena variables (more later ...)


Entity Data Module

- A data module, so edit in spreadsheet view only
- View, edit aspects of different entity Types in your model (we have just one entity Type, Part)
- Pull-down lists activated as you select fields
- Our only edit Initial Picture for animation
 - Picked Picture.Blue Ball from default list
 - Menu option Edit > Entity Pictures ... to see, modify

Process Flowchart Module

- Represents machine, including:
 - Resource
 - Queue
 - Entity delay time (processing)
- Enter Name Drilling Center
- Type picked Standard to define logic here rather than in a submodel (more later ...)
- Report Statistics check box at bottom
 - To get utilizations, queue lengths, queue waiting times, etc.

Process Flowchart Module (cont'd.)

Logic area – what happens to entities here

- Action
 - Seize Delay Release entity Seizes some number of units of a Resource (maybe after a wait in queue), Delay itself there for processing time, then Release units of Resource it had Seized – chose this option

Delay entity (red traffic light) – no Resources or queueing, just sit here for a time duration Seize Delay (no Release ... presumably Release downstream)

Delay Release (if Resource had been Seized upstream)

- Priority for seizing lower numbers ⇒ higher priority
- Different Action choices could allow stringing together several Process modules for modeling flexibility
- Resources define Resource(s) to be seized, released
 - Double-click on row to open subdialog
 - Define Resource Name, Quantity of units <u>to be Seized/Released here</u>
 <u>Not</u> where you say there are multiple Resource units ... do that in Resource <u>data</u> module
 - Several Resources present (Add) entities must first Seize all

Process Flowchart Module (cont'd.)

- Delay Type choice of probability distributions, constant or general Expression (more later ...)
- Units time units for delay (don't ignore)
- Allocation how to "charge" delay in costing (more later ...)
- Prompts on next line change depending on choice of Delay Type – specify numerical parameters involved
- Can also edit in spreadsheet view
 - Subdialogs (e.g., Resource here) become secondary spreadsheets that pop up, must be closed

Resource Data Module

- Defining Drill Press Resource in Process module automatically creates entry (row) for it in Resource data module
- Can edit it here for more options
 - Type could vary capacity Based on Schedule instead of having a Fixed Capacity
 - Would define Schedule in Schedule data module ... later
 - Capacity (if Type = Capacity) is number of units of this resource that exist
 - Failures cause resource to fail according to some pattern
 - Define this pattern via Failure data module (Advanced Process panel) ... later

Queue Data Module

- Specify aspects of queues in model
 - We only have one, named Drilling Center.Queue (default name, given Process module name)
- Type specifies queue discipline or ranking rule
 - If Lowest or Highest Attribute Value, then another field appears where you specify which attribute to use
- Shared if this queue will be shared among several resources (later ...)
- Report Statistics check for automatic collection and reporting of queue length, time in queue

Animating Resources and Queues

- - Entity pictures (blue balls) line up here in animation
- Don't get Resource animation automatically
 - To add it, use Resource button in Animate toolbar ... get Resource Picture Placement dialog
 - Identifier link to Resource name in pull-down list
 - Specify different pictures for Idle, Busy states
 For pre-defined "art" work, Open a picture library (.plb filename extension)
 Scroll up/down on right, select (single-click) a picture on right, select Idle or Busy state on left, then to copy picture
 - To edit later, double-click on picture in flowchart view

Dispose Flowchart Module

- Represents entities leaving model boundaries
- Name the module
- Decide on Record Entity Statistics (average, maximum time in system of entities exiting here, costing information)

Check boxes for statistics collection and reporting:

- Most are checked (turned on) by default
- Little or no modeling effort to say yes to these
- But in some models can slow execution markedly
- Moral if you have speed problems, clear these if you don't care

Connecting Flowchart Modules

- Establish (fixed) sequence of flowchart modules through which entities flow
- To make a connection
 - Connect □ (Object > Connect), cursor becomes cross hairs
 - Click on exit point ► from source module, then entry point on destination module
 - Green, red boxes light up to aid in hitting exit, entry points
 - Intermediate clicks for non-straight line in segments
- To make many connections
 - After each connection, right-click in blank space, select Repeat Last Action from pop-up menu
 - Or, double-click on , place multiple connections (no right-click needed), right-click or Esc to end


Connecting Flowchart Modules (cont'd.)

Object menu toggles

- Auto-Connect automatically connect entry point of newly placed module from exit point of selected module
- Smart Connect force segments to horizontal/vertical
 - Makes for a tidy-looking flowchart, but has the disadvantage that it can cause connection lines to be directly on top of each other, making it impossible to tell them apart
- Animate Connectors show entity moves along connectors (zero time for statistics collection), for verification

Move entry/exit points relative to their module

- Right-click on entry/exit point
- Select Allow Move from pop-up
- Drag entry/exit point around


Dynamic Plots

- Trace variables (e.g., queue lengths) as simulation runs – "data animation"
- Disappear after run ends
 - To keep, save data, postprocess in Output Analyzer ... later
- Plot button from Animate toolbar
 - Six tabs across top; many options (best just to explore)
 - Data Series tab click Add button for each curve to be plotted on same set of axes
 - In right "Properties" area, enter Name, define Expression
 - Pull down Build Expression, "+" Basic Process Variables, "+" Queue, Current Number in Queue, select Drilling Center.Queue in Queue Name field pull-down, note Current Expression NQ (Drilling Center.Queue) automatically filled in at bottom, OK button to copy this expression back out
 - DrawMode Stairs or PointToPoint
 - Line/fill color, vertical-axis on left/right

Note automatic context-sensitive mini Help window on right

Dynamic Plots (cont'd.)

- Axes tab choose Time (X) Axis on left
 - X axis is always simulated time
 - Scale area on right ("+" to open it) specify Min/Max,
 MajorIncrement, AutoScroll ("windows" axis during simulation)
 - Title on right type in Text (mention units!), set Visible to True
- Axes tab choose Left Value (Y) Axis on left
 - Note possibility for a different right Y axis scale for multiple curves
 - Scale area on right specify Min/Max, MajorIncrement, usually leave AutoScaleMaximum at True so Y axis scale will automatically adjust to contain whole plot during run
 - Title on right
- Legend tab clear Show Legend box since we have only one curve, and Y axis is labeled
- Other tabs Titles, Areas, 3-D View ... just explore
- Drop plot in via crosshairs (resize, move later)

Dressing Things Up

Add drawing objects from Draw toolbar

- Similar to other drawing, CAD packages
- Object-oriented drawing tools (layers, etc.), not just a paint tool

Add Text to annotate

Control font, size, color, orientation

Setting Run Conditions

Run > Setup menu dialog – seven tabs

- Project Parameters Title, Name, Project Description, stats
- Replication Parameters
 - Number of Replications
 - Initialization options Between Replications
 - Start Date/Time to associate with start of simulation
 - Warm-up Period (when statistics are cleared)
 - Replication Length (and Time Units)
 - Hours per "Day" (convenience for 16-hour days, etc.)
 - Base Time Units (output measures, internal computations, units where not specified in dialog, e.g. Plot X Axis time units)
 - Terminating Condition (complex stopping rules)
- Tabs for run speed, run control, reports, array sizes, visuals

Terminating your simulation:

- You must specify part of modeling
- Arena has no default termination
- If you don't specify termination, Arena will usually keep running forever

Running It

- Plain-vanilla run: Click > from Standard toolbar (like audio/video players)
 - First time or after changes: Check
 - Enters run mode can move around but not edit
 - Speed up or slow down animation display via slider bar
 - Or tap > on keyboard to speed up, < to slow down
 - When done, asked if you want to see summary reports
 - Click to get out of run mode (can't edit until you do)
 - Can pause run with II or Esc key
- Other run control, viewing, checking options

Viewing Reports

Click Yes in Arena box at end of run

- Opens new reports window (separate from model window) inside Arena window
- Project Bar shows Reports panel, different reports (each one would be a new window)
- Remember to close all reports windows before future runs
- Default installation shows Category Overview report – summarizes many things about run
- Times are in Base Time Units for model

Viewing Reports – Examples

- Entity → Time → Total Time → Part:
 - Avg. time in system was 6.4397 min., max was 12.6185
- Resource → Usage → Instantaneous Utilization → Drill Press:
 - Utilization was 0.9171 (busy 91.71% of the time)
- Process → Other → Number In → Drilling Center:
 - During run, 7 parts entered Drilling Center
- Process → Other → Number Out → Drilling Center:
 - 5 entities left Drilling Center (so were produced)
- Entity → Time → Wait Time → Part:
 - Avg. wait time in all queues was 3.0340 min. (counts only entities that left the system, but Queue → Time → Waiting Time → Drilling Center.Queue counts all entities that left this queue, so these results can differ)
- Entity → Other → Wip → Part:
 - Average Work in Process was 1.7060, max WIP was 4

Types of Statistics Reported

Many output statistics are one of three types:

- Tally avg., max, min of a discrete list of numbers
 - Used for discrete-time output processes like waiting times in queue, total times in system
- Time-persistent time-average, max, min of a plot of something where x-axis is continuous time
 - Used for continuous-time output processes like queue lengths, WIP, server-busy functions (for utilizations)
- Counter accumulated sums of something, usually just nose counts of how many times something happened
 - Often used to count entities passing through a point in model

More on Reports and their Files

- Reports we just saw based on MS Access .mdb database that Arena actually writes as it runs
 - .mdb file is saved and can be viewed later
 - Viewing within Arena via SAP Crystal Reports to query Access database, produce reports like Category Overview
- Arena also produces a plain-text summary report (.out filename extension)
 - Previous versions of Arena, underlying SIMAN language
 - Fairly cryptic, but gives quick view of lots of output data
 - Also contains a few things not in Access/Crystal Reports
 - Multiple reports for multiple replications
- "Half Width" columns 95% confidence intervals on outputs in long-run simulations ... later


Build It Yourself


- Build same model from scratch details in text
- Handy user-interface tricks:
 - Right-click in an empty spot in flowchart view small box of options, including Repeat Last Action … useful in repetitive editing like placing lots of same module type
 - Ctrl+D or Ins key duplicates whatever's selected in flowchart view, offsetting it a bit ... drag elsewhere, edit
- Open new (blank) model window name it, save it, maybe maximize it
- Attach modeling panels you'll need to Project Bar if not there

Build It Yourself (cont'd.)

- Place, connect flowchart modules
- Edit flowchart, data modules as needed
 - Experiment with Expression Builder right-click in expression field
- Add plots, animation, artwork
- Add named views (? key or View > Named Views or), with hot key (case-sensitive)
- Edit Run > Setup dialog
- "Displays" in text
 - Compact way of saying what needs to be done in a dialog
 - Omits Arena defaults
 - Shows completed dialogs, table of actions needed

"Displays" for Create, Process, Dispose Modules


"Display" for Queue-Length Plot


Axes tab showing here ...
Figure 3-14 in book shows Data Series tab

Case Study: Specialized Serial vs. Generalized Parallel Processing

- Loan applications go through four steps
 - Check credit, prepare covenant, price loan, disburse funds
 - Each step takes expo (1 hour)
 - Applications arrive with expo (1.25 hour) interarrival times
 - First application arrives at time 0
 - Run for 160 hours
 - Watch avg, max no. applications in process (WIP); avg, max total time in system of applications
 - Four employees, each can do any process step
- Serial specialized processing or generalized parallel processing?
 - What's the effect of service-time variability on decision?


Case Study: Model 3-2, Specialized Serial Processing


- File Model 03-02.doe
- All files in book: www.mhhe.com/kelton, Student Edition, BookExamples.zip
- Create module similar to Model 3-1 except expo mean, time units
 - Set Entity Type to Application

Case Study: Model 3-2, Specialized Serial Processing (cont'd.)

- Four Process modules similar to Model 3-1
 - Four separate Resources
 - Expo process time: Expression (via Expression Builder)
- Dispose module similar to Model 3-1
- Default entity picture (report) is OK
- Default Resource animations almost OK
 - Make Idle picture same as Busy
 - Select correct Resource name in Identifier field
- Queue, Resource data modules OK
- Plot WIP use Expression builder to find EntitiesWIP (Application)
 - Fixed Y axis max = 25 to compare with next three models
- Fill in Run > Setup, lengthen queue animations

Case Study: Model 3-3, Generalized Parallel Processing


- File Model 03-03.doe
- Create, Dispose, plot, Run > Setup almost same
 - Just change some labels, etc.

Case Study: Model 3-3, Generalized Parallel Processing (cont'd.)

- Replace four earlier Process modules with just a single Process module
 - One Resource (Loan Officer), but four units of it
 - Still set Quantity to 1 since application just needs 1 officer
 - Delay type Expression
 EXPO(1) + EXPO(1) + EXPO(1) + EXPO(1)
 Why not 4*EXPO(1)?
- Modify Resource Animation for four units
 - Open Model 3-2 Resource Animation to get Resource Picture Placement window, open Idle picture
 - Duplicate white square three times, realign; copy to Busy
 - In model window, double-click Seize Area, then Add three
 - Still not completely accurate animation (order) need Sets

Case Study: Compare Model 3-2 vs. 3-3

Model	Total WIP	Total Time in System	Total Waiting Time	Number Processed	Avg. Utilization
	Avg. Max.	Avg. Max.	Avg. Max.		
3-2 (serial)	12.39 21	16.08 27.21	11.98 22.27	117	0.78
3-3 (parallel)	4.61 10	5.38 13.73	1.33 6.82	135	0.87

- Caution: This is from only one replication of each configuration, so there's output variability
 - Are differences statistically significant? (Exercise 6-19)

Case Study: Effect of Task-Time Variability

- Is parallel always better than serial under any conditions?
 - Many aspects could matter
 - Focus on task-time variability
- Now, each task time ~ expo (1 hour)
 - Highly variable distribution
 P(task time < 10 minutes) = 0.15
 P(task time > 2 hours) = 0.14
 - In serial config., just one large task time congests greatly
 - In parallel config. it would also congest, but probably not by as much since other three tasks are probably not all large too
- Other extreme each task time is exactly 1 hour
 - Leave interarrival times as expo (1.25 hours)
 - Models 3-4 (serial), 3-5 (parallel) alter Process modules

Case Study: Effect of Task-Time Variability (cont'd.)

	Model	Total WIP		Total Time in System		Total Waiting Time		Number Processed	Avg. Utilization
		Avg.	Max.	Avg.	Max.	Avg.	Max.		
Expo service	3-2 (serial)	12.39	21	16.08	27.21	11.98	22.27	117	0.78
	3-3 (parallel)	4.61	10	5.38	13.73	1.33	6.82	135	0.87
Constant service	3-4 (serial)	3.49	12	5.32	11.38	1.32	7.38	102	0.65
	3-5 (parallel)	3.17	11	4.81	10.05	0.81	6.05	102	0.66

For constant service, parallel improvement appears minor

Maybe not even statistically significant (Exercise 6-19)

Some further questions

- In parallel, work is integrated/generalized, so would it be slower per task? (Exercises 3-13, 6-20)
- Effect of worker breaks? (Chapters 4, 5)
- Differences statistically significant? (Exercises 6-19, 6-20)

More on Menus – File Menu

- Model-file management
- Template attach/detach
- DXF import (from CAD packages), Visio import
- Color palettes
- Printing
- Send (e-mail) open model file
- Recent models
- Exit from Arena

Edit Menu

- Undo/Redo
- Cut/Copy/Paste
- Paste Link (create OLE link)
- Duplicate, Delete selection
- Select/Deselect All
- Entity Pictures change content, definition of pictures presented in Entity data module
- Find searches all modules, animation objects for a text string ... useful for finding wrong names, typos after an error message from Arena

Edit Menu (cont'd.)

- Replace replaces all instances of a text string with another text string
- Properties display internal Arena object properties
- Links to link to other files (spreadsheets, sounds, etc.)
- Insert New Object/Control from other applications (e.g., graphics, VBA, ActiveX)
- Object edit object imported from another application

View Menu

- Zooming discussed before
 - Zoom Factor step size when zooming
- Views canned Arena views of flowchart view
- Named Views define, change, use views
- Rulers, Grid, Guides, Snap, Glue align objects
 - Page breaks shows page breaks if printed
- Data Tips toggles display of Data Tips
- Connector Arrows show entity-flow direction
- Layers which objects show up in which mode

View Menu (cont'd.)

- Split Screen if checked, shows both flowchart, spreadsheet views
- Runtime Elements Bar if checked, displays window allowing choice of what is displayed during execution
- Toolbars decide which toolbars show up
- Project/Status Bar toggle to show up or not
- Debug Bar if checked, displays window of debugging tools during run

Tools Menu

- Arena NewsFlash internet feed for updates, etc.
- Arena Symbol Factory make animation symbols
- Separate applications for modeling, analysis
 - Input Analyzer fit probability distributions for input, using field-collected data ... more in Chapt. 4
 - Process Analyzer run, compare many "scenarios" at once
 ... more in Chapt. 6
 - Also Output Analyzer ... not on menus ... start from Start menu
 - Visual Designer for 3D animation, etc.
 - Expression Builder very useful tool (described earlier)
- ReportDatabase export results to CSV file
- Model Documentation Report generate HTML file with many details of this model


Tools Menu (cont'd.)

- Import/Export model to/from Database bring in, save model details to Excel or Access
- OptQuest for Arena separate application that "takes over" running of model to search for an optimal scenario ... more in Chapt. 6
- AVI Capture record actions (editing, animation) to .avi file for playback
- Macro create Visual Basic macros (mini programs), VB editor ... more in Chapter 10
- Module count reports module instances
- Options control many aspects of how Arena works, looks


Arrange Menu

- For modeling, graphics objects first select object(s)
- Bring object to Front, Send to Back "stacking"
- Group, Ungroup objects (move together, etc.)
- Flip around Vertical, Horizontal line
- Rotate object (90° clockwise)
- Align objects on top, bottom, left, or right edges
- Distribute objects evenly (horizontally, vertically)
- Flowchart Alignment arrange flowchart modules (horizontally, vertically)
- Snap Object to Grid for selected object(s)
- Change Object Snap Point on snapped object

Object Menu

- Connect tool changes cursor to cross hairs
 - Hit twice for repeated connections, right-click or Esc to exit
- Auto-Connect new module to selected module
- Smart Connect new connections in horizontal/vertical segments only
- Animate Connectors show entities moving (at infinite speed for statistics collection)
- Animate At Desktop Color Depth use desktop color depth (could slow run)
 - If not checked, color is 8-bit (256 colors), runs faster
- Submodel define, manage hierarchical submodels, useful for large, complex models

Run Menu

- Setup control model run conditions
- Entries to run, check, pause, step through
- Alternatives to watch execution, view results (or errors)
- Control how run goes and is displayed
- Most capabilities on Run Interaction Toolbar details later
- Access "code" in underlying SIMAN simulation language

Window Menu

- Cascade, Tile multiple open model windows
- Arrange Icons for any minimized model windows
- Use system Background Color use Windows colors rather than Arena settings
- List of open model windows

Help Menu

- One of several ways to get into Help system
- Arena Help TOC, Index, Search
- What's This? adds? to cursor, then click on things for brief description
- Release notes recent changes, requirements
- Arena Smart Files subject-based index to many small but complete models that illustrate specific modeling techniques (very useful)
- List of attached modeling panels select to get Help on that one

Help Menu (cont'd.)

- Arena Product Manuals detailed PDF reference documents on Arena components
- Activation for licensing
- Copy protection information for commercial, research, and lab versions
- About Arena... version number, licensing information, etc.

More on Toolbars

- Collections of buttons for "frequent" operations
 - Most are duplication of menu entries
 - Standard, Draw, Animate, Integration, View, Arrange, Run Interaction, Record Macro, AVI Capture, Animate Transfer, Dialog Design, Project/Status/Debug Bars
- View > Toolbars (or right-click in a toolbar area) to decide which ones show up, which to hide
- Toolbars can be torn off ("floating" palettes), or "docked" to an edge of screen
- Arena remembers Toolbars for next time
- View > Toolbars > Customize to alter how toolbars and buttons are displayed
- See text for run-through description of toolbars and buttons (or, just experiment)

More on Drawing

Draw via toolbar buttons only (no menus):


- Line, Polyline (Shift for 45°), Arc, Bézier Curve
- Box, Polygon, Ellipse (fill, line, shade)
- Text (font, size, style)
- Colors for Lines, Fill, Text, Window Background
- Line Width, Style, Arrow Style, Pattern
- Show Dimensions shows sizes, lengths for precise drawing
- Best way to learn: play around on scratch model

Printing

- Print all or parts of flowchart view of active model window – supports color
- Usual Print, Print Preview, Print Setup (File menu)
- Could consume many pages ... also prints named views separately
 - Print Preview, select only what you want for printing
- View > Page Breaks to show how pages will break
- Alternative to printing from Arena: Windows Snipping Tool or PrintScreen key – sends screen to clipboard, paste into another application
 - Alt+PrintScreen sends only active window to clipboard
 - Could first pass through a paint application to crop, etc.

Help!

- Extensive, comprehensive online system including complete (electronic) manuals
- Interlinked via hypertext for cross referencing
- Multiple entry points, including Help menu (described above), links to websites
- button for context-sensitive help
 - Click it, then click what you're curious about
- button in most dialogs
- Button (What's This?) in dialogs for info on things in that dialog

Help! (cont'd.)

- Tooltips roll over something, get sticky note
- SMART library small models illustrating points
 subject index via Help > Arena Smart Files
 - See the Help entry for location of files on your system
 - Typical location on Windows 7:
 C:\Users\Public\Public Documents\Rockwell Software\Arena\Smarts
- Online Help <u>http://www.rockwellautomation.com/support</u>
- Examples folder several detailed, complete examples, some fairly complex
 - Typical location on Windows 7:
 C:\Users\Public\Public Documents\Rockwell Software\Arena\Examples

More on Running Models

- Run Menu; Standard & Run Interaction toolbars
- Run > Setup many options to control run
 - These are attached to model, and are not global
- Run > Go ► run simulation "normally" (depends on selections from Run > Run Control and Tools > Options > Run Control)
- Run > Step ► one "step" at a time (verify, debug)
- Run > Fast-Forward | disable animation (faster)
- Run > Pause
 II (or Esc key) freeze run, resume with Go


More on Running Models (cont'd.)

- Run > End – get out of run mode
- Run > Review Errors for most recent Check
- Run > Run Control > Breakpoints
 — set times, conditions to interrupt for checks, illustration

More on Running Models (cont'd.)

- Run > Run Control > Break on Module set/clear break when an entity enters or resumes activity on a module
- Run > Run Control > Highlight Active Module highlight flowchart module being executed
- Run > Run Control > Batch Run (No Animation) –
 run model with no animation ... this is even faster
 than Fast-Forward ... usually used for
 "production runs" for statistical analysis
- Run > SIMAN view or write model (.mod) and experiment (.exp) files for underlying SIMAN model