SIMULADOR SIMNET II

Prof. Handy Taha
Investigación de Operaciones
El diseño de SIMNET II se basa en la idea general que los modelos de simulación discreta pueden crearse de una u otra manera como sistemas de líneas de espera. En este contexto, el lenguaje se basa en un acercamiento de red que utiliza tres nodos autodescriptivos: una fuente, en donde llegan las transacciones (clientes), una línea de espera, donde la espera tiene lugar en caso de que esta sea necesaria, y una instalación, en donde se lleva a cabo el servicio. Se agrega un cuarto nodo, llamado auxiliar, para incrementar las capacidades de modelación de lenguaje.
Los nodos en SIMNET II están conectados por ramas. Conforme las transacciones recorren las ramas, estas ejecutan importantes funciones entre las que se cuentan: 1) controlar el flujo de transacciones en cualquier parte de la red, 2) recolectar estadísticas pertinentes, 3) efectuar cálculos aritméticos. Esta información se almacena en archivos. SIMNET II utiliza tres tipos de archivos:
1. Calendario de eventos (o E.FILE como se llama en SIMNET II) es el archivo principal que mueve la simulación.

2. Línea de espera.

3. Instalación.

REPRESENTACIÓN DE LOS ENUCIADOS DE LOS NODOS EN SIMNET II

La información acerca de las características y operación de los nodos de SIMNET II está codificada en enunciados compatibles. El siguiente es el formato general de un enunciado de nodo:

identificador del nodo: campo 1; campo 2; …; campo m;

El identificador de nodo consiste en un nombre arbitrario (máximo 12 caracteres) escogido por el usuario seguido por uno de los códigos *S, *Q, *F o *A, que identifica al nombre ya sea una fuente, línea de espera, instalación o auxiliar. El identificador de nodo es seguido por uno o más campos separados entre si por punto y como y el último campo seguido de dos puntos. Cada campo posee información necesaria para la operación del nodo. Si un campo no se usa o se omite, su orden se mantiene incrustando puntos y comas sucesivas. Por ejemplo:

LLEGADA *S;10;;;;LIM=500:
Identifica un nodo fuente llamado LLEGADA, para el cual el valor 10 mostrado en el primer campo identifica el tiempo entre llegadas sucesivas. Los campos 2, 3 y 4 suponen valores predefinidos (que serán descritos luego), en tanto que el campo 5 muestra el número máximo de creaciones desde LLEGADA está limitado a 500 transacciones. Los campos predefinidos de un enunciado se pueden omitir, y la posición de los campos no predefinidos se identifica directamente, prefijado a cada uno con el código /n/, donde n es el número del campo. Por ejemplo, el enunciado anterior se puede describir en forma equivalente como
LLEGADA *S;10; /n/LIM=500:

Se mostrará después que /n/ se puede reemplazar en forma más conveniente, con palabras descriptas reservadas o simples letras.

Una línea de SIMNET II puede incluir un comentario, que se reconoce por un signo de admiración (!) como prefijo. Cualquier texto que siga a un ! se trata como un comentario, y es ignorado por el procesados de de SIMNET II.
NODO FUENTE: Se usa para crear la llegada de transacciones a la red. Las definiciones de sus campos y sus símbolos gráficos se dan en la Figura 1. La información entre paréntesis describe el tipo de datos que deben usarse en el campo. En esta sección nos concentraremos en los campos F1 al F5, con una introducción a la utilización del campo de transferencia *T.
Figura 1:

	SNAME: *S;F1;F2;F3:MULT = F4;LIM = F5;F6;F7;*T:

	 Identificador Valor

 del campo programado

	F1
	
	Tiempo entre llegadas
	0

	F2
F3
F4
	
	Tiempo que transcurre antes de la primera creación
	0

	
	
	Marca el número de atributo con el atributo
	ninguno

	
	/m/
	Transacciones simultáneas por creación individual
	1

	F5
F6
F7
*T
	/L/
	Límite en el número de creaciones
	∞

	
	/s/
/r/
	Regla de selección de salida
	ninguna

	
	
	Recursos devueltos por la fuente
	ninguna

	
	
	Lista de nodos alcanzados desde la fuente por transferencia directa
	

Ejemplos de nodo fuente

a) A los clientes que llegan a una instalación de registro automovilístico, se les asignan individualmente números de serie que identifican el orden en que serán atendidos. El tiempo entre llegadas es exponencial con media de 12 minutos. El primer cliente llega generalmente 10 minutos después de que la instalación empieza a operar. El enunciado fuente que define la situación es el siguiente:
CLIENTES *S;EX(12);10;-1:

El nombre dado a la fuente es CLIENTES. El campo 1 lleva la información EX(12), que designa el tiempo entre llegadas sucesivas como una muestra aleatoria, tomada de una distribución exponencial con media 12. El símbolo reservado EX es reconocido por SIMNET II como representante de una distribución exponencial. El segundo campo designa el tiempo de llegada del primer cliente como expresión matemática en los dos primeros campos. El tercer campo contiene el valor -1, que indica que el atributo 1 tomará automáticamente los números de serie 1, 2, 3, … en las llegadas sucesivas. Como el tercer campo termina con dos puntos, estos indican que se han indicando todos los campos.
b) Cada 5 minutos llegan televisores para ser empacados. Se desea mantener un registro de los tiempos de llegada de cada transacción en el atributo 2.
Los siguientes enunciados son equivalentes:
TELEVISORES *S;5;;2;*AMORTIGUADORES:

 TELEVISORES *S;5;;2;goto-AMORTIGUADORES:

El tiempo de creación para el primer televisor es 0 porque se ha omitido el campo F2. En consecuencia, A(2) para los clientes sucesivos tomará los valores respectivos 0, 5, 10, 15, … como lo exige el campo F3(=2). Las transacciones que salen de las fuentes TELEVISORES serán transferidas al nodo línea de espera AMORTIGUADORES, como se muestra en el campo *T. Observe que *T es un campo flotante en el sentido que siempre ocupa el último campo del nodo, independientemente del número de campos omitidos que lo puedan proceder.
c) Un aserradero está contratado para recibir 100 camiones con troncos de árboles. Cada carga de camión consta de 50 troncos. El aserradero procesa los troncos uno a la vez. Las llegadas de los camiones a la instalación ocurren casa 45 minutos.

CAMIONES *S;45; /m/MULT=50;LIM=100;*MILL:
El Campo LIM indica que la fuente CAMIONES generará 100 transacciones después de lo cual entrará en reposo. Conforme cada transacción sale de CAMIONES, será reemplazada por 50 transacciones idénticas que representan los troncos, como se muestra en el campo MULT.
NODO LINEA DE ESPERA
Las líneas de espera sirven para alojar transacciones. En sentido obvio, una transacción no puede ser atendida inmediatamente al llegar, sino que debe esperar en la línea hasta que la instalación quede disponible. En SIMNET II el tamaño de una línea de espera puede ser finito o infinito, el número inicial de clientes en espera al principio de la simulación puede ser 0 o positivo. También las transacciones pueden partir de acuerdo a algunas disciplinas propias de líneas de espera (Figura 2).

Ejemplos de nodo líneas de espera

a) Encargos regulares y de urgencia llegan a un establecimiento en forma aleatoria; los de urgencia toman la prioridad de su procesamiento. Una manera directa de representar esta situación es asociar el tipo de encargo con un atributo.
Figura 2:

	QNAME: *Q;F1(SUBF1);F2(SUBF2);F3;F4;F5;*T:

	 Identificador Valor

 del campo programado

	F1
	
	Tamaño máximo de la cola
	∞

	F2
SUBF2

F3
F4
	
	Número inicial en la cola
	0

	
	
	Número de transacciones en espera necesarias para crear una transacción saliente
	1

	
	/d/

/s/
	Regla para calcular los atributos de las transacciones salientes cuando F2>1.
Disciplina de la línea de espera (FIFO, LIFO, etc.)

Regla de selección de salida
	LAST
FIFO

ninguna

	F5
*T
	/r/
	Recursos devueltos por la línea de espera
	∞

	
	
	Lista de nodos alcanzados desde la línea de espera por transferencia directa
	ninguna

Sean A(1) = 0 y A(1) = 1 los indicadores de los encargos regulares y de urgencia, respectivamente. Estos encargos se ordenan en una línea de espera llamada TRABAJOS según el siguiente enunciado:

TRABAJOS *Q;;;HI(1):

La disciplina de la línea de espera HI(1) exige que todas las transacciones se ordenen en forma descendente del valor A(1). Esto significa que los trabajos urgentes con A(1) = 1 se colocan a la cabeza de la línea de espera. Observe que se omite el campo 1, lo que significa que la línea de espera TRABAJOS tiene una capacidad infinita. Si los valores asignados a A(1) se intercambian de modo que A(1) = 0 represente el encargo urgente, la disciplina de la cola debe cambiarse a LO(1), como sigue:
TRABAJOS *Q;;;LO(1):

b) Un producto se empaca a razón de 4 unidades por caja. El área de empaque debe contener un máximo de 75 unidades; inicialmente ésta contiene 30 unidades.

Si EMPAQUE representa el área de empaque el enunciado asociado es:

CAJA *Q;75(30);4:

El primer campo establece la capacidad máxima de la cola igual a 75 y el número inicial en el sistema igual a 30. La disciplina de la cola es FIFO porque se ha omitido el campo 3. El campo 2 indica que 4 unidades del producto se empacarán en una sola caja. Por definición, los atributos de la transacción “caja” serán iguales a LAST de las cuatro transacciones “unidad” que forman la caja.

NODO INSTALACIÓN

Un nodo instalación es donde se efectúa el servicio. En SIMNET II una instalación tiene una capacidad finita, representando el número de servidores en paralelo. Durante la simulación, cada servidor puede estar ocupado o desocupado. El formato general del enunciado de nodo y la descripción de sus campos están dados en la Figura 3.

Figura 3:

	FNAME: *F;F1;F2;F3(SUBF3);F4;F5;*T:

	 Identificador Valor

 del campo programado

	F1
	
	Regla para seleccionar una cola de entrada
	ninguna

	F2
F3

SUBF3

F4
	
	Tiempo de servicio
	0

	
	
	Número de servidores en paralelo
	1

	
	/s/
	Número inicial de servidores ocupados

Regla selecta de salida
	0

ninguna

	F5
*T
	/r/
	Recursos adquiridos y liberados
	ninguna

	
	
	Lista de nodos alcanzados desde instalación por transferencia directa
	ninguna

Ejemplos de nodo instalación

a) Una instalación tiene un servidor quien encuentra ocupado al principio de la simulación. El tiempo de servicio es de 15 minutos. Las unidades terminadas se retiran (TERMinadas) del sistema.

Usando el nombre de SERVIDOR, el enunciado SIMNET II es

SERVIDOR *F;;15;1(1);*TERM:

El campo 1 no se necesita en esta situación porque normalmente trata con entradas de línea múltiple a la instalación; esto se analiza profundamente en otros ejemplos. En el campo 2, el valor 15 indica el tiempo de servicio en la instalación. Este campo también puede ser cualquier expresión matemática. El campo 3 muestra que la instalación tiene un servidor, quien se encuentra inicialmente ocupado. El campo *T muestra que la transacción terminada será TERMinada usando el término *TERM (o goto-TERM). El símbolo TERM es una palabra reservada de SIMNET II. No es un nodo, sino simplemente un código que ocasionará que la transacción “desaparezca” del sistema.
b) Una instalación tiene tres servidores en paralelo, dos de los cuales están inicialmente ocupados. El tiempo de servicio es exponencial con media 3.

El enunciado asociado es:

SERVIDOR *F;;EX(3);3(2):

c) Un taller pequeño tiene una máquina y 10 encargos en espera, además del que se está procesando. El tiempo de procesamiento por encargo es exponencial con media de 30 minutos.
La red que representa esta situación se muestra a continuación, en donde el símbolo que sigue ala instalación representa TERM:

Los enunciados asociados de SIMNET II son
 ENCARGOS *Q;(10):

 PROCESAMIENTO *F;;EX(30);(1);*TERM:

Se podría haber terminado el enunciado ENCARGOS con el campo de transferencia *PROCESAMIENTO (o goto-PROCESAMIENTO) para indicar que la transacción que sale de ENCARGOS ira a PROCESAMIENTO. Sin embargo, esto no es necesario, ya que las rutas en este caso, las dicta el hecho de que el enunciado ENCARGOS precede inmediatamente al PROCESAMIENTO.

En la red anterior, como ENCARGOS está inicialmente ocupado, según lo indica la entrada (1) en el campo 3, la instalación procesará automáticamente su encargo residente usando una muestra de EX(30) como su tiempo de procesamiento. Después que el encargo sale de PROCESAMIENTO para ser TERMinado, la instalación “mirada hacia atrás” automáticamente y tomará un nuevo encargo de ENCARGOS. Este proceso se repetirá hasta que los 10 encargos se hayan procesado.
NODO AUXILIAR

Un nodo auxiliar es uno de capacidad infinita que siempre aceptará todas las transacciones que le lleguen. El nodo está diseñado para aumentar la capacidad de modelación del lenguaje. Sobre todo, es adecuado para representar demoras. También, el nodo auxiliar es el único que puede introducirse a sí mismo, característica que es muy útil en la simulación de acciones repetitivas (o lazos). La figura siguiente da una descripción de los campos del nodo auxiliar.
Figura 4:

	ANAME: *A;F1;F2;F3;*T:

	 Identificador Valor

 del campo programado

	F1
	
	Tiempo de demora
	0

	F2
F3

F4
	/s/
	Regla para seleccionar nodo de salida
	ninguna

	
	/r/
	Recursos liberados por auxiliar
	ninguna

	
	
	Lista de nodos alcanzados desde auxiliar por transferencia directa
	ninguna

Ejemplo de nodo auxiliar
A una oficina de empleos llegan los solicitantes de trabajo cada EX(25) minutos. Cada solicitante debe llenar una forma, y luego esperar para ser entrevistado. Tardan aproximadamente 15 minutos en llenar la forma.

El segmento de red y los enunciados que describen llegadas, el llenado de la forma y la espera, se dan a continuación.

LLEGADA *S;EX(25):
FORMA *A;15:

ESPERA *Q:
El modelo supone que los solicitantes tienen acceso inmediato a las formas. Esta es la razón para representar el proceso de llenar las formas por medio de FORM auxiliar de capacidad infinita. Si la forma tuviese que llenarse con ayuda de un empleado, la FORM auxiliar tendría que reemplazarse por una instalación de servidor único precedida por una línea de espera.
REGLAS BÁSICAS PARA LA OPERACIÓN DE NODOS

Esta sección resume algunas de las reglas de SIMNET II para la operación de los nodos fuente, línea de espera, instalación y auxiliar. El procesador s SIMNET II detectará el incumplimiento de estas reglas, y emitirá un mensaje de error.

1. No puede introducirse a una fuente por ningún otro nodo, incluida otra fuente.

2. Una línea de espera no puede alimentar directamente a otra, ni puede alimentarse a sí misma.

3. las instalaciones pueden seguirse una a otra sin líneas de espera intermedias. Sin embargo una instalación no puede alimentarse a sí misma.

4. Un nodo auxiliar es el único que puede alimentarse a sí mismo, permitiendo así la simulación de lazos.
5. Una transacción brincará una línea de espera, si está no está llena y si su nodo sucesor acepta la transacción, aun si la línea de espera tiene transacciones en espera cuando llegue la transacción del brinco.

6. Si una instalación está precedida por una línea de espera, está intentará tomar de manera inmediata y automática las transacciones en espera al terminar un servicio. Si la línea de espera está vacía, la instalación estará inactiva hasta que sea “reactivada” por la llegada de una nueva transacción.

7. El movimiento de transacciones hacia adentro y fuera de la línea de espera sólo pueden causarlos otros nodos. La línea por sí misma no es capaz de iniciar este movimiento.

8. Cuando las instalaciones se siguen una a otra en serie o cuando las líneas de espera tienen capacidades limitadas, una transacción que termine su servicio en una de las instalaciones será bloqueada, si su nodo sucesor es una línea de espera o una instalación ocupada. El desbloqueo tendrá lugar automáticamente con un efecto de cadena cuando la cauda del bloqueo desaparezca.
Existen otras reglas de modelado, pero por ahora estas son suficientes.

ESTRUCTURA DEL MODELO SIMNET II

Si bien los enunciados de SIMNET II tienen formato libre, los segmentos del modelo deben tener una organización específica. La siguiente Figura 5 muestra la estructura de un modelo SIMNET II.

Los términos reservados tienen el símbolo $ como prefijo, y se usan para identificar los diferentes enunciados dentro de los segmentos del modelo. $PROJECT y $DIMENSION son enunciados obligatorios que siempre ocupan los enunciados primero y segundo del modelo. El enunciado $DIMENSION asigna memoria en forma dinámica a los archivos del modelo (línea de espera, instalaciones, y el E.FILE) y a los arreglos definidos por el usuario.

En particular, la dimensión m de ENTITY es una estimación del número máximo de transacciones que pueden estar en el sistema en cualquier momento. Cualquier número de arreglos con 1 o 2 subíndices se pueden definir y el enunciado, en caso de ser necesario, puede ocupar más de una línea. La única restricción en el uso de $DIMENSION es que los atributos los debe definir el nombre reservado del arreglo A(.). Por ejemplo el enunciado
$DIMENSION; ENTITY(50), A(5), simple(50, 3):

Indica que el número máximo de transacciones durante la ejecución no debe exceder de 50 y que cada transacción tendrá 5 atributos. El arreglo de doble subíndice simple (50,3) se define como un arreglo de 50 renglones y 3 columnas.

Figura 5

	$PROJECT; nombre del modelo; fecha; nombre del analista:

$DIMENSION;ENTITY (m), arreglo 1, arreglo 2, … , arreglo n:

$ATTRIBUTES; (nombres descriptivos de los atributos):

	Segmento de definiciones:
$VARIABLES; (definiciones de variables estadísticas):

$SWITCHES: (definiciones de interruptores lógicos):

$RESOURCES: (definiciones de recursos escasos):

	Segmento de la lógica del modelo:
$BEGIN:

 (enunciados lógicos del modelo)

$END:

	Segmento de control:
$RUN-LENGTH = (longitud de corrida):

$TRACE = (limite del periodo de simulación por rastrear):

$TRANSIENT-PERIOD = (longitud del periodo transitorio):

$RUNS = (número de corridas en una sola sesión de simulación):

$OBS/RUN = (número de observaciones estadísticas por corrida):

	Segmentos de datos iniciales:
$DISCRETE-PDFS: (definiciones de funciones de probabilidad discreta):

$INITIAL-ENTRIES: (atributos de entradas iniciales de dependencia):

$TABLE-LOOKUPS: (definiciones de funciones de dependencia):

$ARRAYS: (valores iniciales de variables de arreglos):

$CONSTANTS: (valores iniciales de variables sin subíndices):

$FUNCTIONS: (definiciones de expresiones matemáticas):

$PRE-RUN: (enunciados de preejecución aritmética y enunciados de READ
(leer) y WRITE (escribir):

	$PLOT = (lista de los elementos del modelo por graficarse):
$STOP:

El enunciado opcional $ATTRIBUTES se usa cuando se desea asignar nombres descriptivos a los elementos del arreglo A(.). Por ejemplo, suponga que el enunciado $DIMENSION específica el arreglo de atributos como A(5), que significa que cada transacción tendrá 5 atributos. El enunciado es el siguiente
$ATTRIBUTES;Type,ser_nbr(2),,Prod_time:

Implica las equivalencias siguientes:

A(1) = Type

A(2) = Ser_nbr(1)

A(3) = Ser_nbr(2)

A(5) = Prod_time.

Obsérvese que el nombre A(4) se ha omitido, lo que significa que no tiene valor descriptivo.
El segmento de definiciones del modelo define las variables estadísticas del modelo, a los interruptores lógicos y a los recursos. Los tres tipos de enunciados son opcionales, en el sentido de que un modelo puede no utilizar ninguno de ellos.

El segmento lógico incluye el código que describe el sistema simulado usando los nodos y ramas de SIMNET II.

El segmento de control proporciona información relacionada con la manera como se recopilan los resultados de salida durante la ejecución. Finalmente, el segmento de datos iniciales proporciona todos los datos necesarios para iniciar la corrida de simulación.

Ejemplo integral en SIMNET II

A una oficina de correos con tres servidores llegan los clientes en forma aleatoria. El tiempo entre llegadas es exponencial con media de 5 minutos. El tiempo de servicio también es exponencial con media de 10 minutos. Todos los clientes que llegan forman una línea y son atendidos por los servidores que están libres con base a una disciplina FIFO.

Simule estos datos en SIMNET II, elaborando la red respectiva, construyendo y corriendo el programa correspondiente a fin de extraer los resultados e interpretarlos.

Material adaptado por el prof. Francisco García sólo con fines académicos, del libro de Investigación de Operaciones del profesor Handy Taja (2006).

F1 F2 F6

 F5

F3 F4

 F1 F2 F4 (SUBF1) (SUBF2) F3

 F1 F2 F4

 F3(SUBF3)

 EX(30)

 (10)

 (30)

ENCARGOS PROCESAMIENTO TERM

 F2

 F1

 EXE(25)

 15

 LLEGADA FORMA ESPERA

