

ANALÝZA A OPTIMALIZACE VÝROBNÍCH PROCESŮ MALOSÉRIOVÉ SLOŽITÉ VÝROBY V NOVÝCH VÝROBNÍCH PROSTORECH NA ZÁKLADĚ DISKRÉTNÍ SIMULACE

Doc. Václav Votava, CSc. ^(a), Ing. Zdeněk Ulrych, Ph.D. ^(b), Ing. Milan Edl, Ph.D. ^(c),
Ing. Michal Korecký, Ph.D. ^(d), Ing. Václav Trkovský, CSc. ^(e)

^{(a) - (c)} Department of Industrial Engineering and Management, University of West Bohemia, Univerzitní 8, Pilsen, Czech Republic

^{(d) - (e)} SKODA HOLDING a.s., Tylova 57, Pilsen, Czech Republic

^(a) votava@kp.v.zcu.cz, ^(b) ulrychz@kp.v.zcu.cz, ^(c) edl@kp.v.zcu.cz
^(d) michal.korecky@skoda.cz, ^(e) vaclav.trkovsky@skoda.cz

V dnešní době každý výrobní podnik používá k plánování a řízení výroby IS, ve kterém jsou uloženy základní údaje potřebné pro výrobu příslušného sortimentu výrobků. Pokud podnik připravuje převedení výroby do nových prostor vybavených novou výrobní technologií, je vhodné ověřit projektovou dokumentaci, nové výrobní postupy a veškeré statické kapacitní propočty pomocí dynamických výpočtů - simulace. Na základě provedených experimentů je pak možné učinit organizační opatření nutná pro zahájení nové výroby.

Tento příspěvek se zaměřuje na vytvoření simulačního modelu, který umožní pružně reagovat na změny v složitých technologických postupech. Použitá metoda musí být pokud možno jednoduchá a rychlá. Příspěvek popisuje jedno z možných řešení tohoto problému, které se zabývá simulační studií malosériové výroby složitých výrobků s dlouhými technologickými časy pro výrobní podnik ŠKODA TRANSPORTATION. Mezi ověřované výrobky např. patřily:

- výroba lokomotiv,
- výroba tramvají,
- renovace souprav metra,
- atd.

Simulační model je vytvořen tak, že umožňuje jednoduše se přizpůsobit mnoha typům výrobků s různě definovanými výrobními plány.

1. METODOLOGIE SIMULAČNÍ STUDIE

Tato kapitola popisuje použitou metodologii v simulační studii. Celý postup je znázorněn na obr. 1.


Obr. 1 Metodologie prezentované simulační studie

Jak je patrné z obr. 1, celý proces simulační studie je rozdělen do několika základních kroků. Těmito kroky jsou:

- Informační systém
- Soubory v Microsoft Excel
- Modifikované soubory v Excelu
- Soubory v Microsoft Access
- Simulační model
- Simulační experiment
- Vyhodnocení výsledků

1.1. Informační systém

Informační systém slouží jako základní zdroj dat pro simulační model. Z informačního systému se získávají informace týkající se technologických postupů jednotlivých výrobků.

1.2. Soubory v Microsoft Excel

Zde je využívána možnost řady IS vyexportovat data z IS do souborů Microsoft Excel a to ve strukturované formě. Tato strukturovaná forma musí být trvale závazná. Toto je nutné pro další automatické zpracování.

Jak je patrné z obr. 1, jsou zde využívané soubory MS Excel jako mezikrok mezi informačním systémem a databází, kterou využívá simulační model. Tento mezikrok je důležitý pro získávání dat pro simulační model. Je to dáno tím, že v simulačním modelu se ověřují výrobky, které se ještě nevyrábí, a proto některé výrobky nemají finální technologické postupy. Z tohoto důvodu se zvolil MS EXCEL jako prostředek, který jednoduchým způsobem umožňuje měnit a doplňovat vstupní data (existující nebo odhadovaná) a umožňuje také jednoduchým způsobem připravovat nezávisle data pro jednotlivé experimenty.

1.3. Modifikované soubory v Excelu

Informační systémy většinou neobsahují všechna potřebná data pro simulační model. Tento krok vyžaduje dodatečné ruční doplnění chybějících údajů. Dále se v tomto kroku zjednodušují technologické postupy tak, aby z hlediska simulace nedošlo ke zkreslení výsledků, ale samotný simulační výpočet probíhal rychleji. Veškeré vstupy pro model se uloží do několika souborů v Microsoft Excel. Jednotlivé soubory obsahují následující informace:

- Technologický postup výrobku včetně kusovníkové struktury – může být rozdělen postup jednoho výrobku i do více souborů
- Systémové informace
 - seznam zdrojů – včetně základních informací o zdrojích
 - seznam komponent - včetně základních informací o komponentách
 - seznam dopravních zařízení – včetně základních informací o dopravním zařízení
 - seznam pracovišť – včetně základních informací o pracovištích
- Kalendář – seznam a definice všech typů směn, které využívají jednotlivé zdroje, dopravní zařízení a pracoviště
- Výrobní plán – nastavení výrobního plánu na zadané časové období

Struktura záznamů v jednotlivých souborech má předem definovaná pravidla, která se nemohou měnit. Tato pravidla jsou důležitá pro následné automatické zpracování vstupních dat.

Jako příklad je zde uveden MS Excel soubor, který popisuje technologický postup jednoho výrobku. Tento soubor vyjadřuje následující základní charakteristiky:

- sekvence výrobních kroků
- požadované zdroje pro jednotlivé výrobní kroky
- pracoviště, na kterém se uskuteční daný výrobní krok
- hierarchická struktura výrobku

Příklad souboru popisující technologický postup je znázorněn na obrázku 2.

ID	KOMPONENTA (OZNAČENÍ)	NÁZEV vyráběné části	ČINNOST operace	TYP Z K M D P T E	SUBS	ČISLO OPERACE	NASOBITEL DOBY OPERACE pro Z a M. velikost dávky (x)	DOBA OPERACE/ 1 KUS pro Z, M. posun proti plánu	PRACOVISŤE (OZNAČENÍ) cílové místo. pro dopravu	OBECNÉ ZDROJE a PARAMETRY pro SUBS PRO ZDROJE a DOPRAVNÍ PROSTŘEDKY ZABRÁNÍ-x, UVOLNĚNÍ-x pro K a E...vzniklé KOMPONENTY-x pro M...zabrané KOMPONENTY-x
164	Tbalkon					200		0,3	SPRY	
165	Tbalkon	Převzení jeřábem		P			1	0,04	OS04	JBC-1,JBC-1
166	Tbalkon	Převzení jeřábem - jeřáb i čas zanedbán		D				0	SCOC	
167	Tbalkon					210		0,6	SCOC	
168	Tbalkon	Převzení jeřábem		P			1	0,04	OS04	JBC-1,JBC-1
169	Tbalkon	Převzení jeřábem - jeřáb i čas zanedbán		D				0	SCOCp	
170	Tbalkon					240		0,2	SCOCp	
171	Tbalkon			T						SCOCp není v pracovištích -> bylo přidáno do seznamu pracovišť
172	Tbalkon	Převzení jeřábem		P			1	0,04	OS01	JBC-1,JBC-1
173	Tbalkon	Převzení jeřábem - jeřáb i čas zanedbán		D				0	OS02c	
174	Tbalkon			T						Tbalkon čeká na OS02c, odkud bude použit jako komponenta při výrobě rámu podvozku
175	Tbalkon	Balkon podvozku tramvaje	Konec svařování balkonu podvozku tramvaje	K						Tbalkon-2
176	Tpodel	Podélník podvozku tramvaje	Svařování podélníku podvozku tramvaje	M			2			Tpodel_ph-x;Tpodel_pd-x;Tpodel_se-x;Tpodel_si-x
177	Tpodel		Převzení Tpodel_ph (2ks) jeřábem z OS01	D1			1	0,05	SPS1	JBC-1
178	Tpodel		Převzení Tpodel_pd (2ks) jeřábem z OS01	D2			1	0,05	SPS1	
179	Tpodel		Převzení Tpodel_se (2ks) jeřábem z OS01	D3			1	0,05	SPS1	
180	Tpodel		Převzení Tpodel_si (2ks) jeřábem z OS01	D4			1	0,05	SPS1	JBC-1
181	Tpodel					010		4	SPS1	
182	Tpodel	Převzení jeřábem		P				0,04	OS01	JBC-1,JBC-1
183	Tpodel	Převzení jeřábem - jeřáb i čas zanedbán		D				0	SPS3	
184	Tpodel					070		0,15	SPS3	
185	Tpodel	Převzení jeřábem		P				0,04	OS01	JBC-1,JBC-1
186	Tpodel	Převzení jeřábem - jeřáb i čas zanedbán		D				0	SPS4	
187	Tpodel					080		1	SPS4	
188	Tpodel	Převzení jeřábem		P				0,04	OS01	JBC-1,JBC-1
189	Tpodel	Převzení jeřábem - jeřáb i čas zanedbán		D				0	SPS2	
190	Tpodel					100		2,5	SPS2	
191	Tpodel	Převzení jeřábem		P				0,04	OS01	JBC-1,JBC-1
192	Tpodel	Převzení jeřábem - jeřáb i čas zanedbán		D				0	SPS4	

Obr. 2 Příklad souboru - Výrobní postup

Protože v tomto kroku se do souborů zasahuje ručně a mohou tím vzniknout některé chyby, následuje po tomto kroku softwarová formální kontrola dat pomocí speciálně připraveného SW. Ukázka Kontrolního SW je znázorněna na obr. 3


Obr. 3 GUI Aplikace LocoValid

1.4. Soubory v Microsoft Access

V předchozím kroku byly doplněny chybějící údaje ve všech souborech. Nyní je zapotřebí připravit data pro automatické generování simulačního modelu. Pro urychlení práce s daty v modelu se vstupní data převedou do databáze MS Access. MS Access je typ databáze, který je jednoduše podporován jak aplikací MS Excel, tak i simulačním systémem Arena.

1.5. Simulační model

Simulační model je vytvořen v simulačním systému ARENA v. 11 od společnosti Rockwell Software. Model je tvořen z proměnné části modelu a fixní části modelu.

1.5.1. Fixní část modelu

Fixní část modelu je neměnná. Tato část modelu modeluje typické chování všech pracovišť. Do této části také patří jednoduchá animace, která zobrazuje rozmístění jednotlivých pracovišť a přepravní cesty mezi pracovišti.

Fixní část modelu je trvale připravena předem.

1.5.2. Proměnná část modelu

Proměnnou část modelu nelze namodelovat dopředu. Model je vytvořen tak, že části modelu se generují na základě vstupních dat. Samotné chování modelu je řízeno pomocí dat uložených v databázi.

Generovaná část modelu na základě vstupních dat:

- Seznam používaných zdrojů
- Seznam používaných dopravních prostředků
- Nastavení směn
- Kapacita zdrojů
- Kapacita pracovišť
- Animace využití zdrojů
- Animace využití pracovišť

Chování řízené vstupními daty:

- Časy příchodu komponent do výroby
- Informace týkající se technologického postupu
 - Časy operace
 - Časy dopravy
 - Použité zdroje
 - Použité dopravní prostředky
 - Umístění výrobku na pracoviště
 - Odložení hotové komponenty pro montáž na odkládací (popř. výrobní) pracoviště
 - Požadavky na montáž
 - Doprava všech požadovaných komponent pro montáž na cílové pracoviště
 - Ukončení výroby celého výrobku
 - atd.

Proměnná část modelu se automaticky generuje při spuštění běhu modelu. Ke generování modelu se využívá programovací jazyk Visual Basic Application (VBA).

1.6. Simulační experiment

Jakmile proběhne vygenerování části simulačního modelu, spustí se samotný simulační běh. Na následujícím obrázku je pro ilustraci znázorněna animace části výrobních hal.


Obr. 4 Animace výrobních dílen

Na Obr. 5 je podrobněji znázorněna animace pracoviště. Při animaci se zobrazuje aktuální počet komponent a jednotlivé komponenty nacházející se na pracovišti.


Obr. 5 Animace pracoviště

1.7. Vyhodnocení výsledků

Po každém běhu modelu je nutné provést vyhodnocení výsledků z modelu. Veškeré výsledky jsou automaticky generovány do tabulek a grafů aplikace MS EXCEL a MS Project. Výsledky jsou následující:

- pracovní postupy
- statistiky
- zdroje
- výrobky

Na základě výsledků je pak nutné provést experimentální optimalizaci systému. Změny pro další experiment se uloží do modifikovaných souborů v Excelu. Další kroky zůstávají stejné jako pro první experiment (viz. obr. 1).

1.7.1. Pracovní postupy

Do této skupiny výsledků jsou zahrnuty následující výstupy:

- časy zahájení a ukončení jednotlivých operací podle simulačního modelu
- časy zahájení a ukončení výroby jednotlivých komponent (Obr. 6)


Obr. 6 List "Komponenty"

1.7.2. Statistika

Do této skupiny výsledků jsou zahrnuty výstupy, které popisují celý systém spíše z globálního pohledu. Nalezneme zde např. následující výstupy:

- statistiky o využití jednotlivých zdrojů
- statistiky o využití jednotlivých pracovišť
- počet čekajících výrobků v různých frontách na pracovištích
- atd.

1.7.3. Zdroje

Tato skupina výsledků zobrazuje detailní pohled na obsazování jednotlivých zdrojů v průběhu času. V těchto statistikách je možné sledovat profil obsazování zdrojů v průběhu času.

1.7.4. Výrobky

Tento soubor obsahuje informace o tom, kdy byla zahájena výroba jednotlivých výrobků (komponent) a kdy byla dokončena výroba jednotlivých výrobků (komponent). Ukázka výstupu je znázorněna na Obr. 7.


Obr. 7 Soubor Vyroby.mpp

2. OPTIMALIZACE SYSTÉMU

V rámci ověřování celého systému se prováděla následná optimalizace chování výrobního systému. Např. na Obr. 8 je znázorněna objemová obsazenost vybraného odkládacího místa na dílně ve 3 experimentech (v5, v6, v7). Na obrázku je patrné, jak organizační opatření postupně snižovala náročnost na odkládací plochu na vybraném pracovišti.


Obr. 8 Obsazenost odkládacího místa v experimentech

Na Obr. 9 je znázorněno, jak v jednotlivých experimentech docházelo ke zkracování průběžné doby výroby jednotlivých základních typů výrobků. U některých typů výrobků došlo ke zkrácení průběžné doby výroby až o 26%.

	v5	v6	v7
T	100	98	84
TP	100	99	93
T+TP	100	98	99
L (+LP)	100	98	75
LP	100	99	86
EP	100	92	74
M (+MP)	100	101	101
MP	100	96	99


- v5 základní varianta
- v6 zvýšení počtu brousicích pracovišť
- v7 změna časů vstupu komponent do výroby

Obr. 9 Průběžné doby výroby v halách

3. ZÁVĚR

Simulační projekt ověřil řadu variant pro různé kapacitní vytížení výrobních hal a varianty výrobních plánů. Na základě experimentů se našla úzká místa, která se řešila různými způsoby:

- Některá pracoviště se přemístila
- U některých pracovišť byla navýšena kapacita
- Zvětšily se manipulační a odkládací prostory
- Došlo ke změně některých technologických operací

Tento simulační projekt umožnil řešit řadu možných budoucích problémů dříve, než začala skutečná výroba. I do budoucna model umožní ověřit průchodnost výroby pro různý objem produkce a při definované kombinaci vyráběných výrobků.

Výsledky z tohoto projektu slouží pro rozhodování TOP managementu v podniku Škoda Transportation.

Literatura

- [1] Banks, J., Carson, J.S., Nelson, B.L., Nicol, B.N., 2001: Discrete-Event System Simulation, Prentice Hall, ISBN 0-13-088702-1.
- [2] ULRYCH, Z. Generation of simulation models based on data from EIS. *In* MITIP 2006. Budapest : Hungarian Academy of Sciences, 2006. s. 397-408. ISBN 963-86586-5-7.
- [3] Rockwell Automation, 2006: ARENA documentation.

