Шукаев Д.Н., д.т.н., проф., КазНТУ им. К.И. Сатпаева

Ким Е.Р., к.т.н., доц., ЕНУ им. Л.Н. Гумилева
Мереке А.А., магистр, КазНТУ им. К.И. Сатпаева

Республика Казахстан, г. Алматы и Астана
Распределение и размещение ресурсов оборудования
в производственных системах

Аннотация. Рассматриваются основные задачи управления гибкими производственными системами; выделена задача распределения и размещения ресурсов оборудования и указаны особенности ее решения для системы параллельных однотипных агрегатов в условиях неточного задания параметров системы и возможности переразмещения транспортных средств и магазинов инструментов. Разработана укрупненная структурная схема блоков программного комплекса по управлению ПС.

Введение.
На данном этапе развития экономики во многих отраслях промышленности применяются гибкие производственные системы, которые позволяют переходить с одного вида продукции на другой с минимальными затратами времени и труда.

Данные системы требуют значительных капиталовложений, поэтому важным моментом при их внедрении является правильная оценка их качества работы и эффективности функционирования. Риск получения отрицательного эффекта от инвестирования гибкой автоматизации предъявляет особые требования к качеству и эффективности работы гибких производственных систем.
Основные задачами влияющими на эффективность функционирования производственной системы являются задачи распределения и размещения ресурсов оборудования в условиях сложной структуры ГПС и нестационарности технологических процессов и параметров системы и возможности переразмещения транспортных средств и магазинов инструментов

1. Математическая модель производственной системы
Качество работы производственной системы, выражаемое рядом качественных показателей, есть функция целого ряда аргументов [1].

Q = Q{S, P, A, T},

где
S – структурно-компановочный вариант системы;

P – параметры оборудования;

A – алгоритмы работы оборудования;

T – технологические процессы.

Причем каждый из аргументов, в свою очередь, есть функция аргументов следующего уровня детализации.

S = S{S1, …, Si}, P = P{P1, …, Pj}, A = A{A1, …, Ak}, T = T{T1, …, Tl}.

Качество производственных систем достигается единым комплексом решений при его проектировании, подборе номенклатуры продукции и разработке технологии ее изготовления, при диспетчировании и управлении технологическими процессами. Поиск оптимальных комплексов решений возможен лишь с помощью компьютерного моделирования производственного процесса при различных значениях аргументов из интервалов их допустимых значений и оценки получаемых вариантов решений по выбранным критериям [2].

2. Функциональная структура программного комплекса для моделирования работы ГПС
Структура программного комплекса для моделирования работы ГПС определяется характером и взаимосвязью задач, реализуемых в производственной системе, среди которых основными являются:

(расчет интервалов рекомендуемых значений ряда параметров ГПС. Результаты решения этой задачи могут использоваться при укрупненном расчете на ранних стадиях проектирования или служить исходными данными при запуске блока моделирования работы ГПС;

(расчет количества оборудования на производственном участке;

(определение типа и количества транспортных средств;

(формирование вариантов сменного задания.

Таким образом, программный комплекс должен состоять из 2 основных блоков (блок диспетчеризации и блок моделирования) и ряда вспомогательных (информационный блок, блок помощи, блок настройки параметров, сервисный блок и т.д.). Структура комплекса показана на рисунке 1.
Блок диспетчеризации реализует следующие задачи:

(расчет оптимальных значений параметров сменного задания;

(корректировка сменного задания;

(оптимизация исходного размещения инструмента и местоположения транспортных средств;

(выдача оперативной информации о ходе производства.

Блок моделирования производственных процессов описывает ход выполнения ГПС предписанного сменного задания. Результатами работы блока являются показатели эффективности работы оборудования, транспортных средств и использования инструмента. Моделирование осуществляется на уровне технологического перехода, т.е. учитываются простои из-за автоматической доставки, смены инструмента и подготовки его к работе. Моделирующий алгоритм строится на основе определения моментов изменений состояния в работе моделируемых устройств, регистрации изменений и их последующей статистической обработке. В основу алгоритма положены модели и методы распределения ресурсов, а также аппарат имитационного моделирования случайных параметров и процессов.

Информационный блок обеспечивает выдачу оперативной информации о ходе решения задач и предоставляет пользователю результаты решения. Блок помощи содержит подсказки по вводу данных и инструкции о работе с программным комплексом.

Рисунок 1 – Структура программного комплекса

3. Математические модели и методы решения задач блока диспетчеризации

Для решения задач блока диспетчеризации предлагается использовать алгоритмы, обеспечивающие поиск устойчивых оптимальных решений в условиях возможной некорректности математической постановки задач [3].
Рассматривается задача распределения ресурсов между параллельно работающими однотипными агрегатами, точные значения параметров которых неопределены (стохастическая модель).

Математическая модель такой задачи имеет вид:
[image: image1.wmf]

[image: image2.wmf]å

=

®

=

n

j

j

j

x

c

z

1

max

,

(3)

при ограничениях

[image: image3.wmf]m

i

b

x

a

p

i

i

n

j

j

ij

,

1

,

1

0

1

=

-

£

þ

ý

ü

î

í

ì

£

-

å

=

a

,

(4)

[image: image4.wmf]å

=

=

n

j

j

S

x

1

,

(5)

[image: image5.wmf].

,

1

,

n

j

W

x

V

j

j

j

=

£

£

(6)

Предполагается, что каждое ограничение выполняется с минимальной вероятностью (1 – αi), 0 ≤ αi ≤ 1, а все коэффициенты cj, aij, bi являются случайными величинами с различными законами распределения и известными значениями математического ожидания и дисперсии. Алгоритм решения задачи подробно описан в [4]. Для моделирования значений cj, aij, bi можно воспользоваться формулами, приведенными в таблице 1.

Таблица 1 – Формулы моделирования основных теоретических распределений непрерывных случайных величин

	Распределение
	Функция плотности, математическое ожидание и дисперсия
	Формула для моделирования

	Нормальное
	
[image: image6.wmf]2

2

2

)

(

2

1

)

(

x

x

m

e

x

x

f

s

t

p

s

-

-

=

,
((< x < (,
[image: image7.wmf][

]

x

m

M

=

h

,
[image: image8.wmf][

]

2

x

D

d

h

=

	
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

å

=

-

+

=

12

1

6

i

i

z

x

x

m

x

s

	Равномерное
	
[image: image10.wmf]a

b

x

f

-

=

1

)

(

, x ([a, b],

[image: image11.wmf][

]

2

b

a

x

m

M

+

=

=

h

,
[image: image12.wmf][

]

(

)

12

2

2

a

b

x

D

-

=

=

d

h

	
[image: image13.wmf])

(

a

b

z

a

x

-

+

=

	Экспоненциаль-ное
	
[image: image14.wmf]0

,

)

(

³

-

=

x

x

e

x

f

l

l

,

[image: image15.wmf][

]

l

h

/

1

=

=

x

m

M

,
[image: image16.wmf][

]

2

/

1

2

l

d

h

=

=

x

D

	
[image: image17.wmf]z

x

ln

1

l

-

=

	Линейное
	
[image: image18.wmf]ú

û

ù

ç

è

æ

Î

÷

ø

ö

ç

è

æ

-

=

l

l

l

2

,

0

,

2

1

)

(

x

x

x

f

,

[image: image19.wmf][

]

l

h

)

3

/

2

(

=

=

x

m

M

,
[image: image20.wmf][

]

2

)

9

/

2

(

2

l

d

h

=

=

x

D

	
[image: image21.wmf](

)

z

x

-

=

1

2

l

	Гамма
	
[image: image22.wmf]x

e

k

x

k

k

x

f

a

a

-

-

-

=

)

1

(

)!

1

(

)

(

,

(> 0, k > 0, x (0,

[image: image23.wmf][

]

a

h

/

k

x

m

M

=

=

,
[image: image24.wmf][

]

2

/

2

a

d

h

k

x

D

=

=

	
[image: image25.wmf](

)

k

z

z

z

x

*

...

*

2

*

1

ln

1

a

-

=

В данном блоке также реализован алгоритм решения сепарабельной задачи распределения ресурсов, математическая постановка которой имеет вид:

[image: image26.wmf]å

=

®

=

n

j

j

j

x

f

z

1

max

)

(

,

(7)

при ограничениях

[image: image27.wmf]å

=

=

£

n

j

i

j

ij

m

i

b

x

g

1

,

1

,

)

(

,

 (8)

[image: image28.wmf]å

=

=

n

j

j

S

x

1

,
[image: image29.wmf].

,

1

,

n

j

W

x

V

j

j

j

=

£

£

(10)

Здесь все функции fj(xj), gij(xj) являются сепарабельными.

Для определения оптимального размещения инструментов и транспортных средств используются две политики:

а) политика глобального оптимума, минимизирующая транспортные расходы за полное время выполнения сменного задания и формируется следующим образом:

[image: image30.wmf]å

ò

=

Î

£

£

-

=

K

k

M

y

k

jk

k

j

k

y

y

dy

y

y

y

t

T

k

1

1

...

,

)

(

min

min

1

r

(11)

где yk – местоположение k-го магазина инструментов или транспортного средства;

б) политика близорукого оптимизма, позволяющая получить размещение дополнительного транспортного средства или магазина инструментов таким образом, что результирующая конфигурация является оптимальной для текущего режима работы и формируется следующим образом:

[image: image31.wmf]ò

Î

£

£

-

=

M

y

k

jk

k

j

k

k

dy

y

y

y

t

T

)

(

min

min

1

r

,
[image: image32.wmf]K

k

,

1

Î

"

(12)

здесь М – компакт, выпуклое множество.

Также для определения оптимального размещения инструментов и транспортных средств можно использовать метод расширения, который более подробно описан в работе [5].

4. Математические модели, методы и алгоритмы решения задач блока моделирования
Типичной схемой распределения ресурсов в условиях неполной информированности органа распределения является распределение на основе заявок потребителей. Пусть zi – заявка потребителя с номером i на ресурс. На основе полученных заявок
[image: image33.wmf](

)

n

z

z

z

z

,

,

,

2

1

K

=

 центральный орган системы распределяет ресурс S согласно некоторому принципу распределения

[image: image34.wmf](

)

(

)

(

)

(

)

[

]

n

n

z

P

z

P

z

P

z

P

,

,

,

2

2

1

1

K

=

таким образом, что

[image: image35.wmf](

)

å

Î

£

I

i

i

i

S

z

P

.

Тогда математическую модель задачи распределения ресурсов можно представить в виде:

[image: image36.wmf](

)

(

)

max

,

®

i

i

i

M

z

P

D

,

(13)

[image: image37.wmf]I

i

Q

z

i

i

Î

£

£

,

0

,

(14)

[image: image38.wmf](

)

å

Î

£

I

i

i

i

S

z

P

.

(15)

Здесь
[image: image39.wmf](

)

.

i

D

 (функция максимального дохода i-го элемента системы, а
[image: image40.wmf]i

M

 (количество ресурса, обеспечивающее максимальный эффект элементу i.

Блок моделирования предполагает использование следующих механизмов распределения ресурсов [7]:

а) механизм прямых приоритетов:

[image: image41.wmf]ï

ï

î

ï

ï

í

ì

>

£

=

å

å

å

Î

Î

Î

;

,

,

,

)

(

S

z

z

S

z

S

z

z

z

P

í

í

í

I

i

i

I

i

i

i

I

i

i

i

i

Ïð

i

(16)

Так как, ресурс распределяется пропорционально поданной заявке, то при механизме прямых приоритетов возникает тенденция к завышению заявок на ресурс. Заметим, что эта тенденция не зависит от степени дефицита. Следовательно, механизм прямых приоритетов нельзя считать эффективным в условиях дефицита ресурса, хотя в условиях избытка ресурса данный механизм может быть достаточно полезным.

Алгоритм механизма прямых приоритетов состоит из следующих шагов [8]:

Шаг 1. Вычисление суммарного количества заявленного ресурса:

[image: image42.wmf]å

=

=

n

i

i

z

sum

1

Шаг 2. Если
[image: image43.wmf]S

sum

£

, то
[image: image44.wmf]n

i

z

P

i

i

,

1

,

=

=

,

иначе

[image: image45.wmf]n

i

S

sum

z

P

i

i

,

1

,

=

×

÷

ø

ö

ç

è

æ

=

.

Шаг 3. Вывод результатов решения;
б) механизм обратных приоритетов:

[image: image46.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

£

=

å

å

å

Ì

Î

Î

í

í

I

i

i

I

i

i

i

i

i

i

Ií

i

i

i

i

îá

i

S

z

S

z

A

z

A

z

S

z

z

z

P

;

,

*

/

/

,

min

,

,

)

(

 (14)

Здесь приоритет потребителя при распределении тем выше, чем меньше количество ресурса он заказывает. Механизм обратных приоритетов является эффективным и в условиях избытка и в условиях дефицита ресурса. А в ряде случаев позволяет получить и оптимальное распределение ресурсов.

Алгоритм механизма обратных приоритетов включает следующие шаги:

Шаг 1. Ввод исходных данных.

Шаг 2. Вычисление суммарного количества заявленного ресурса

[image: image47.wmf]å

=

=

n

i

i

z

sum

1

.
Шаг 3. Если
[image: image48.wmf]S

sum

£

, то переход к шагу 4, иначе к шагу 5.

Шаг 4. Вычисление значений

[image: image49.wmf];

,

1

,

n

i

z

P

i

i

=

=

переход к шагу 6.

Шаг 5. Если
[image: image50.wmf],

*

/

/

1

S

z

A

z

A

z

n

i

i

i

i

i

i

å

=

<

 то
[image: image51.wmf],

i

i

z

P

=

иначе

[image: image52.wmf].

,

1

,

*

/

/

1

n

i

S

z

A

z

A

P

n

i

i

i

i

i

i

=

=

å

=

Шаг 6. Вывод результатов решения.

в) механизм открытого управления:

[image: image53.wmf],

,

1

,

2

*

1

n

i

A

z

h

z

P

i

i

i

i

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

где

[image: image54.wmf].

2

)

(

1

2

1

å

å

=

=

-

=

n

i

i

i

n

i

i

A

z

S

z

h

Механизм открытого управления выражает идею согласования интересов органа распределения и потребителей. При согласованном управлении заметна тенденция потребителей сообщать более достоверные оценки.

Укрупненный алгоритм решения задачи распределения с помощью механизма открытого управления состоит из четырех шагов:
Шаг 1. Ввод исходных данных.

Шаг 2. Формирование цены за ресурс

[image: image55.wmf]

[image: image56.wmf]å

å

=

=

-

=

n

i

i

i

n

i

i

A

z

S

z

h

1

2

1

2

.

Шаг 3. Вычисление значения ресурса, распределенного потребителю

[image: image57.wmf]n

i

A

z

h

z

P

i

i

i

i

,

1

,

2

*

1

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

.

Шаг 4. Вывод результатов решения.

Заключение

Предложенная укрупненная структура блоков программного комплекса не охватывает всех задач ГПС, однако реализованные в них алгоритмы позволяет решить одну из важнейших производственных задач, а именно получение устойчивых оптимальных решений в условиях некорректности математической постановки задач, а также в условиях неточного задания параметров ГПС.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ
1. Рахматуллин Р.Р., Сердюк А.И., Гаврюшина Е.В.Программа расчета пропускной способности гибких производственных ячеек. // Программные продукты и системы, 2010. – № 3.
2. Кустник П.А., Рийвес Ю.Э. Методы и средства моделирования ГПС. // Машиностроительное производство, 1994. – Сер. «Автоматизация производства, ГПС и робототехника».

3. Шукаев Д.Н., Есбатыров Т.Е., Хисаров Б.Д. Моделирование и оптимизация процессов распределения ресурсов в системах с параллельной структурой. // Доклады международной научно-технической конференции «Моделирование и исследование сложных систем». – Москва, 1998. – С. 144-150.

4. Кригер Е.В., Тажибаева А.К., Шукаев Д.Н. Метод расширения области допустимых решений для решения задач распределения ресурсов в параллельных системах. Стохастическая модель задачи. // Модели и методы автоматизации управления производственными системами. – Алматы, 1996. – Вып.2. – С. 4-11.
5. Shukaev D.N., Kim E.R. Extension method in location problem with discrete objects. // Proceedings of the 21st IASTED International Conference “Modelling and Simulation (MS 2010)”. – Banff, Alberta, Canada, 2010. – P. 270-274.
6. Бурков В.Н. Большие системы моделирования организационных механизмов. – М.: Наука, 1989. – 274 с.

Программный комплекс

Настройка

параметров

Блок

моделирования

Блок

диспетчеризации

Сервис

Стохастическая задача распределения ресурсов (ЗРР)

Помощь

Сепарабельная ЗРР

Информацион-ный блок

Размещение инструмента и транспорта

Статистика

Моделирование работы участка

Моделирование механизмов распределения

_1018603289.unknown

_1360421065.unknown

_1360423413.unknown

_1361031266.unknown

_1361031320.unknown

_1360424549.unknown

_1360424648.unknown

_1360424723.unknown

_1360424709.unknown

_1360424599.unknown

_1360424628.unknown

_1360424199.unknown

_1360422680.unknown

_1360422729.unknown

_1360422743.unknown

_1360422694.unknown

_1360422175.unknown

_1360422612.unknown

_1360422642.unknown

_1360422667.unknown

_1360422556.unknown

_1360421085.unknown

_1360421092.unknown

_1360421099.unknown

_1360421077.unknown

_1360408193.unknown

_1360421022.unknown

_1360421039.unknown

_1360421049.unknown

_1360421029.unknown

_1360408340.unknown

_1360420997.unknown

_1360408417.unknown

_1360408318.unknown

_1018603395.unknown

_1023479730.unknown

_1277314860.unknown

_1023479977.unknown

_1018603476.unknown

_1018605805.unknown

_1018601852.unknown

_1018602281.unknown

_1018603214.unknown

_1018602150.unknown

_1018602223.unknown

_1018602074.unknown

_949399290.unknown

_1018601581.unknown

_1018601747.unknown

_1018601496.unknown

_949399280.unknown

_949399287.unknown

_949399274.unknown

_949399273.unknown

