


ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΘΕΜΑ:ΒΕΛΤΙΣΤΟΠΟΙΗΣΗ ΚΑΤΑΝΟΜΗΣ ΠΡΟΙΟΝΤΩΝ ΠΡΟΣ ΦΟΡΤΩΣΗ ΣΕ
ΔΕΣΜΕΥΜΕΝΟΥΣ ΧΩΡΟΥΣ

ΌΝΟΜΑ:ΛΑΜΠΟΥΡΑΣ ΣΠΥΡΙΔΩΝ

A.M. 2000010096


ΠΕΡΙΕΧΟΜΕΝΑ

❖ ΕΙΣΑΓΩΓΙΚΑ ΣΤΟΙΧΕΙΑ

-Η ιστορία του ανελκυστήρα.....σελ.5

❖ ΠΕΡΙΓΡΑΦΗ ΕΤΑΙΡΕΙΑΣ & ΠΡΟΒΛΗΜΑΤΟΣ

- Προφίλ της εταιρείας KLEEMANN.....σελ.7

-Στρατηγική της εταιρείας.....σελ.10

-Πλεονεκτήματα της εταιρείας KLEEMANN.....σελ.9

-Υποδομές.....σελ.9

-Ανθρώπινο Δυναμικό.....σελ.9

-Διοίκηση.....σελ.10

-Περιγραφή του προβλήματος.....σελ.13

❖ ΤΟ ΠΡΟΒΛΗΜΑ ΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ

-Μορφές χωροταξικής διάταξης.....σελ.20

-Ανάγκες σε χώρους εργασίας.....σελ.23

-Συστηματική χωροταξική διάταξη.....σελ.25

-Αναγκαία δεδομένα.....σελ.26

❖ ΠΡΟΤΕΙΝΟΜΕΝΗ ΜΕΘΟΔΟΛΟΓΙΑ & ΛΟΓΙΣΜΙΚΟ...	σελ.29
❖ ΑΠΟΤΕΛΕΣΜΑΤΑ.....	σελ.37
❖ ΠΑΡΑΡΤΗΜΑ.....	σελ.50

ΕΙΣΑΓΩΓΙΚΑ ΣΤΟΙΧΕΙΑ

Η ιστορία του ανελκυστήρα

Από τότε που ο άνθρωπος άρχισε να ζει σε ψηλά κτίρια αντιμετώπισε το πρόβλημα της κάθετης διακίνησης ανθρώπων και φορτίων.

Αρχαιολογικές ανασκαφές έδειξαν ότι από την εποχή της Αρχαίας Ρώμης, οι άνθρωποι ανυψώνονταν πάνω σε πλατφόρμες, δεμένες με σχοινιά, που τραβούσαν οι δούλοι αιχμάλωτοι των Ρωμαίων.

Στο Θιβέτ και στα δικά μας Μετέωρα, άνθρωποι ή εμπορεύματα ανυψώνονταν, μέσα σε καλάθια, σε μεγάλα ύψη. Τα πρωτόγονα αυτά μέσα κατακόρυφης μεταφοράς είχαν πολύ σημαντικό μειονέκτημα ότι αν έσπαγε το σχοινί οι διακινούμενοι έπεφταν χωρίς πιθανότητα σωτηρίας.

Λέγεται ότι επισκέπτης των Μετεώρων, ρώτησε ένα καλόγερο:

- Πόσο συχνά γίνεται αλλαγή στο σχοινί ανύψωσης του καλάθιού;
- Μα φυσικά κάθε φορά που σπάζει.

Η ιστορία του σύγχρονου ανελκυστήρα αρχίζει με την εφαρμογή της ασφαλιστικής διάταξης αρπάγης, που αποκλείει την περίπτωση ελεύθερης πτώσης του θαλαμίσκου. Το 1852, στην Αμερική, ο E.G. OTIS μπρος στα έντρομα μάτια των παρατηρητών, έκοψε τα σχοινιά της πλατφόρμας πάνω στην οποία στεκόταν. Η πλατφόρμα άρχισε να πέφτει και ξαφνικά σταμάτησε ακαριαία. Είχε λειτουργήσει η συσκευή αρπάγης. Από τότε η τεχνολογία στον τομέα των ανελκυστήρων έκανε τεράστια άλματα.

Το 1857 εγκαθίσταται στη Ν. Υόρκη ο πρώτος ανελκυστήρας για χρήση από το κοινό. Εκινείτο με ατμομηχανή, που έκαιγε κάρβουνο.

Το 1870 λειτούργησαν στη Ν. Υόρκη οι πρώτοι υδραυλικοί ανελκυστήρες.

Το 1889 στο κτίριο DEMAREST της Ν. Υόρκης λειτούργησε ο πρώτος ηλεκτρικός ανελκυστήρας.

Το 1894 στη Ν. Υόρκη λειτούργησε ο πρώτος ανελκυστήρας με κουμπιά κλήσης και

χωρίς οδηγό .

Το 1900 παρουσιάστηκε η πρώτη κυλιόμενη κλίμακα στη Διεθνή Έκθεση των Παρισίων.

Το 1903 λειτούργησε ο πρώτος ανελκυστήρας με τροχαλία τριβής (όχι τύμπανο) και αντίβαρο, δηλαδή σε μια μορφή όπως περίπου τον ξέρουμε σήμερα.


ΠΕΡΙΓΡΑΦΗ ΕΤΑΙΡΕΙΑΣ & ΠΡΟΒΛΗΜΑΤΟΣ

Προφίλ της εταιρείας KLEEMANN

Η KLEEMANN HELLAS ιδρύθηκε το 1983 με την υποστήριξη και τεχνογνωσία της Γερμανικής KLEEMANN HUBTECHNIK GmbH. Η έδρα της εταιρίας βρίσκεται στην Βιομηχανική Περιοχή Κιλκίς, ενώ γραφεία και εκθεσιακοί χώροι υπάρχουν τόσο στην Αθήνα όσο και στην Θεσσαλονίκη.

Η KLEEMANN δραστηριοποιείται στον τομέα κατασκευής και εμπορίας Ολοκληρωμένων Συστημάτων Ανελκυστήρα. Είναι από τις μεγαλύτερες εταιρίες του κλάδου στην Ευρωπαϊκή και διεθνή αγορά (πάνω από 10.000 συστήματα ή 4% της παγκόσμιας αγοράς ανελκυστήρα).

Στην Ελλάδα απολαμβάνει ηγετική θέση στην διαρκώς αναπτυσσόμενη αγορά ανελκυστήρων με 72,5% μερίδιο αγοράς σε εγκατεστημένες μονάδες και 40,3% σε αξία.

Οι πωλήσεις εκτός Ελλάδας έφτασαν το 20% το 2001 και το 37% το 2002 του συνολικού τζίρου της εταιρίας. Πραγματοποιούνται σε πάνω από 25 χώρες με κύριες αγορές την Αγγλία, τη Γερμανία, το Βέλγιο, την Ιρλανδία, τη Γιουγκοσλαβία, την Τουρκία και την Κύπρο.

Ο Όμιλος KLEEMANN περιλαμβάνει τρεις θυγατρικές:

- ❖ την KLEFER εταιρία κατασκευής αυτόματων θυρών ανελκυστήρων με έδρα την ΒΙ.ΠΕ. Κιλκίς
- ❖ την KLEEMANN ASANSOR εμπορική εταιρία ανελκυστήρων που δραστηριοποιείται στην αγορά της Τουρκίας

- ❖ και την KLEEMANN LIFTOVI εμπορική εταιρία ανελκυστήρων που δραστηριοποιείται στην αγορά της Σερβίας

Συμμετέχει επίσης στο μετοχικό κεφάλαιο της ΔΙ.ΒΙ.ΠΕ.Κ, εταιρίας διαχείρισης της ΒΙ.ΠΕ. Κιλκίς και της επενδυτικής τράπεζας Ωμέγα.

Τα προϊόντα της KLEEMANN διατίθενται σε εταιρίες εγκατάστασης και συντήρησης ανελκυστήρων. Με τους περισσότερους πελάτες διατηρείται σταθερή συνεργασία και μακροχρόνιοι δεσμοί. Σε αυτό συμβάλλει η συνεχής προσπάθεια της εταιρίας να επιτύχει για τους πελάτες της:

- Μείωση του συνολικού κόστους εγκατάστασης
- Μείωση του κόστους συντήρησης ενός ανελκυστήρα

Σκοπός της εταιρίας είναι

- Η παροχή προϊόντων και υπηρεσιών υψηλής ποιότητας και αξίας,
- Με έμφαση στη πλήρη, γρήγορη και ευέλικτη εξυπηρέτηση του πελάτη,
- Προσφέροντάς του παράλληλα άρτια και διαρκή τεχνική υποστήριξη.

Στόχος της, η διατήρηση και ενίσχυση της ηγετικής της θέσης στην Ελληνική και Ευρωπαϊκή αγορά, πάντα, με έμφαση στον ανθρώπινο παράγοντα μέσα και έξω από την εταιρία.

Η κύρια βιομηχανική δραστηριότητα της KLEEMANN είναι η παραγωγή Ολοκληρωμένων Συστημάτων Ανελκυστήρα, όπως:

- ❖ Υδραυλικούς ανυψωτικούς μηχανισμούς
Έμβολο, Μονάδα Ισχύος, Εξαρτήματα Ανάρτησης (σασί)
- ❖ Μηχανικούς ανυψωτικούς μηχανισμούς
Μηχανή (εισαγόμενη), σασί, αντίβαρα
- ❖ Θαλάμους
- ❖ Ηλεκτρονικούς πίνακες KLEEMANN - AUTINOR
- ❖ Πόρτες KLEFER
- ❖ Ανελκυστήρες ανύψωσης φορτίων Compact.
- ❖ Οικιακούς προκατασκευασμένους ανελκυστήρες ΟΙΚΟ - LIFT

Η γκάμα των προϊόντων αποτελείται επίσης και από τα είδη που εμπορεύεται η εταιρία και συμπληρώνουν το Πλήρες Πακέτο Ανελκυστήρα:

- ❖ Αυτόματες πόρτες ανελκυστήρων KLEFER
- ❖ Ηλεκτροκίνητες μηχανές
- ❖ Οδηγούς
- ❖ Συρματόσχοινα
- ❖ Καλώδια
- ❖ Επικαθίσεις
- ❖ Κομβιοδόχους
- ❖ Ειδικό υδραυλικό λάδι KLEEMANN - BP

Πλεονεκτήματα της εταιρείας KLEEMANN

Οι κυριότεροι παράγοντες που οδήγησαν την εταιρία στην κορυφή της προτίμησης των πελατών της τόσο στην Ελλάδα όσο και στο εξωτερικό συνοψίζονται ως εξής:

Υποδομές

- ❖ Υπερσύγχρονος μηχανολογικός εξοπλισμός (Laser, Punching press, Μηχανές CNC)
- ❖ Τελευταίας τεχνολογίας συστήματα μηχανοργάνωσης, ERP και Logistics
- ❖ Ιδιότητα μεταφορικά μέσα (10 φορτηγά)
- ❖ Ιδιόκτητες κτιριακές εγκαταστάσεις 41.300 μ², 51.500 μ² με τις θυγατρικές για το 2002
- ❖ Εργασιακό περιβάλλον υψηλών προδιαγραφών

Ανθρώπινο Δυναμικό

- ❖ 80 Μηχανολόγοι - Ηλεκτρολόγοι Μηχανικοί απόλυτα εξειδικευμένοι
- ❖ Συνολικά με το διοικητικό προσωπικό 100 πτυχιούχοι πανεπιστημιακής εκπαίδευσης
- ❖ Απόλυτα εξειδικευμένο εργατοτεχνικό προσωπικό
- ❖ Συνεχής εκπαίδευση

Διοίκηση

- ❖ 35χρονη εμπειρία και γνώση της αγοράς
- ❖ Ομαδικότητα
- ❖ Επιχειρηματικότητα

Σημαντικό ρόλο στην επιτυχημένη πορεία της εταιρίας διαδραματίζουν επίσης:

- ❖ Ο τόπος εγκατάστασης (Δ' περιοχή), που προσφέρει υψηλά φορολογικά κίνητρα και περισσότερες ευκαιρίες στα Ευρωπαϊκά προγράμματα
- ❖ Το σύστημα διασφάλισης ποιότητας EN ISO 9001: 1994, σύμφωνα με την οδηγία 95/16 της Ε.Ε.
- ❖ Η δυνατότητα διάθεσης στον πελάτη του Πλήρους Πακέτου Ανελκυστήρα
- ❖ Οι άριστες σχέσεις των πελατών με την εταιρία, που στηρίζονται στην προσωπική επαφή με την διοίκηση και τα στελέχη της
- ❖ Ο σχεδιασμός, η μελέτη, η τεκμηρίωση και η παραγωγή κατά παραγγελία για κάθε ανελκυστήρα.

Στρατηγική της εταιρείας

Η KLEEMANN τοποθετώντας τον πελάτη στο επίκεντρο των δραστηριοτήτων της, θέτει ως πρώτη στρατηγική προτεραιότητα την κάλυψη των διαρκώς αυξανόμενων αναγκών και απαιτήσεων του. Με συνεχή μελέτη των ιδιαιτεροτήτων που χαρακτηρίζουν την αγορά ανελκυστήρων, αναλαμβάνονται δράσεις και πρωτοβουλίες που στόχο έχουν τη βελτίωση των προϊόντων και παρεχόμενων υπηρεσιών, την συνεχή τεχνική υποστήριξη, τους γρηγορότε-ρους χρόνους παράδοσης και την εξυπηρέτηση πριν και μετά την πώληση.

Με άξονα τις παραπάνω αρχές ο όμιλος θέτει ως στόχους του:

- Την ανάπτυξη των εξαγωγών του

Η KLEEMANN έχει αναπτύξει σημαντική εξαγωγική δραστηριότητα, η οποία για το 2002 αντιπροσωπεύει το 37,6% του κύκλου εργασιών της. Εξαγωγές πραγματοποιούνται σε πολλές χώρες του κόσμου. Αγγλία, Γερμανία, Ιρλανδία,

Βέλγιο, Αυστραλία, Ρωσία, Πολωνία, Γιουγκοσλαβία, Ρουμανία, Βουλγαρία, Τουρκία, Κύπρος, Αίγυπτος, Λίβανος, Εμιράτα, Ιράν, Ουκρανία, Αλβανία, Ουγγαρία κλπ, είναι χώρες όπου ήδη λειτουργεί μεγάλος αριθμός ανελκυστήρων της εταιρίας και υπάρχει μία συνεχής ροή παραγγελιών.

Οι μελλοντικοί στόχοι της KLEEMANN εντάσσονται σε δύο βασικούς άξονες: την αύξηση των πωλήσεων στις χώρες όπου ήδη δραστηριοποιείται και τη δημιουργία νέων αγορών. Η θετική παρουσία της εταιρίας στις προαναφερθείσες χώρες δημιουργεί ευνοϊκό κλίμα για την αύξηση των πωλήσεων της στις χώρες αυτές, αλλά και την είσοδο σε νέες αγορές. Ενδεικτικό της ποιότητας και της αποδοχής των προϊόντων της εταιρίας είναι το γεγονός ότι το μεγαλύτερο ποσοστό των εξαγωγών της κατευθύνονται σε χώρες της Δυτικής και Κεντρικής Ευρώπης που είναι από τις πλέον ανεπτυγμένες τεχνολογικά και με τις αυστηρότερες προδιαγραφές ποιότητας υλικών και υπηρεσιών.

□ Τη διατήρηση της ηγετικής θέσης στην ελληνική αγορά

Η εταιρία προσβλέπει στην διατήρηση του ηγετικού μεριδίου στην εγχώρια αγορά και στοχεύει στην περαιτέρω αύξηση του. Για το λόγο αυτό σημαντικές προσπάθειες γίνονται στους τομείς της Έρευνας και Ανάπτυξης, της μηχανογράφησης, της αποθήκευσης και κατ' επέκταση της εξυπηρέτησης του πελάτη.

□ Την παροχή ολοκληρωμένων συστημάτων.

Είναι μία διαδικασία που ευνοείται από την εφαρμογή των νέων Ευρωπαϊκών οδηγιών για τον ανελκυστήρα (95/16 ΕΚ) και για την οποία η KLEEMANN έχει ήδη αποκομίσει μεγάλη εμπειρία προωθώντας την στις αγορές του εξωτερικού με αποτέλεσμα την αύξηση του μεριδίου και των περιθωρίων κέρδους της.

□ Την εισαγωγή στην αγορά νέων προϊόντων.

Η KLEEMANN HELLAS εισάγει δύο εντελώς νέα προϊόντα στην Ελληνική αγορά:

1. Τους Ανελκυστήρες χωρίς μηχανοστάσιο, Arion Hydro MRL (υδραυλικός) και Apollo Traction MRL (μηχανικός), που αποτελούν την αιχμή των τεχνολογικών εξελίξεων στην αγορά του ανελκυστήρα. Τα πλεονεκτήματα τους τα οποία απορρέουν από τον πρωτοποριακό τους σχεδιασμό και τη χρήση των πιο σύγχρονων τεχνολογικών μέσων είναι:

- Η εύκολη εγκατάσταση και συντήρηση
- Η μεγάλη διάρκεια ζωής
- Η μειωμένη κατανάλωση ενέργειας
- Η απόλυτη ασφάλεια και αξιοπιστία
- Τα χαμηλά επίπεδα θορύβου και κραδασμών
- Η μείωση των υλικών και του κόστους κατασκευής
- Οι ιδιαίτερα ανταγωνιστικές τιμές

2. Τον ανελκυστήρα προσώπων ΟΙΚΟ-LIFT, ο οποίος αναπτύχθηκε από την εταιρία κυρίως για να καλύψει τις ανάγκες ατόμων με ειδικές ανάγκες. Μπορεί επίσης να χρησιμοποιηθεί σε οικοδομές και επαγγελματικούς χώρους χωρίς βάθος πυθμένα και σε οικίες τύπου μεζονέτας.

Τα παραπάνω είναι μερικά χαρακτηριστικά που μετατρέπονται σε συγκριτικό πλεονέκτημα τόσο για τον εγκαταστάτη - συντηρητή, τον αρχιτέκτονα - σχεδιαστή όσο τον ιδιοκτήτη και τον τελικό χρήστη.

- Τη διεύθυνση στην αγορά αντικατάστασης παλαιών ανελκυστήρων.
Η KLEEMANN επεξεργάζεται πλάνα αντικατάστασης των μηχανισμών των υπάρχοντων παλαιών ανελκυστήρων (σήμερα στην εγχώρια αγορά λειτουργούν περί τους 350.000 ανελκυστήρες άνω των 30 ετών, ένα σημαντικό ποσοστό των οποίων χρήζει αντικατάστασης), με αντίστοιχους υδραυλικούς ή ηλεκτροκίνητους ανελκυστήρες προσφέροντας στην αγορά μία αναβαθμισμένη και ασφαλή λύση. Το προτεινόμενο πακέτο έχει σαν στόχο να συνδυάσει την άψογη λειτουργία, την υψηλή αισθητική και την αξιοπιστία, με την προσιτή τιμή αντικατάστασης. Σαν πρώτη όμως προτεραιότητα τοποθετείται η εξασφάλιση και διαφύλαξη των απαιτούμενων συνθηκών ασφαλείας κατά την εγκατάσταση και κυρίως κατά τη μεταφορά των επιβατών. Το γεγονός αυτό αναμένεται να γίνει θετικά αποδεκτό από την εγχώρια αγορά.

Περιγραφή του προβλήματος

Το πρόβλημα που θα αντιμετωπίσουμε αποτελεί ένα πρόβλημα χωροδιάταξης. Ο χωροταξικός σχεδιασμός αναφέρεται στη διάταξη του παραγωγικού δυναμικού στο χώρο και αποτελεί μέρος του γενικότερου προβλήματος του σχεδιασμού παραγωγικών συστημάτων. Γενικά, ο βασικός στόχος είναι η χωροταξική διευθέτηση των μηχανημάτων, του λοιπού εξοπλισμού και του ανθρώπινου δυναμικού, με στόχο τη βέλτιστη χρησιμοποίηση τους.

Χαρακτηριστικό πρόβλημα χωροταξίας που αναφέρεται σε εγκαταστάσεις παραγωγής είναι και η τοποθέτηση των προϊόντων στους χώρους αποθήκευσης και φόρτωσης(περίπτωση που θα εξετάσουμε στο πρόβλημα μας).

Επίσης προβλήματα χωροταξίας αποτελούν και αυτά που αναφέρονται σε εγκαταστάσεις παραγωγής όπως η τοποθέτηση των τμημάτων(κτιρίων) μέσα στο χώρο εγκαταστάσεως του εργοστασίου, η τοποθέτηση των μέσων παραγωγής, η χωροταξία της θέσεως εργασίας, ακόμα και το πρόβλημα επιλογής της θέσης εγκατάστασης μιας μονάδας παραγωγής.

Το γενικό πρόβλημα του χωροταξικού σχεδιασμού είναι αρκετά πολύπλοκο λόγω της έλλειψης ή της δυσκολίας υπολογισμού των αναγκαίων λεπτομερών δεδομένων, της ύπαρξης ενός πολύ μεγάλου αριθμού εφικτών εναλλακτικών λύσεων, καθώς και της σύνδεσης του συγκεκριμένου προβλήματος με άλλα προβλήματα της παραγωγικής διαδικασίας. Πιο συγκεκριμένα, ο χωροταξικός σχεδιασμός είναι σε θέση να επιλύσει ένα σύνολο προβλημάτων, όπως καθυστερήσεις και άεργος χρόνος στην παραγωγή, διαχείριση αποθεμάτων, συνθήκες συνωστισμού, μποτιλιαρίσματος σε κάποια σημεία των γραμμών παραγωγής, άσκοπη απασχόληση ανθρώπων με μεταφορικό έργο, χρονικός προγραμματισμός, ροής υλικών κλπ. Επιπρόσθετα, θα πρέπει να σημειωθεί ότι το μέγεθος του προβλήματος καθιστά σε αρκετές περιπτώσεις ιδιαίτερα δύσκολη την επίλυση του.

Το χωροταξικό πρόβλημα δεν είναι απλά ένα πρόβλημα βελτιστοποίησης αλλά ένα πρόβλημα σχεδίασης. Τα προβλήματα σχεδίασης δεν έχουν σαφώς ορισμένη βέλτιστη λύση (ή λύσεις) και για το λόγο αυτό συνήθως αναζητείται απλά μία «ικανοποιητική» λύση. Σε γενικές γραμμές, στην πράξη, πρώτα επιλύεται το πρόβλημα της

βελτιστοποίησης και στη συνέχεια η λύση αυτή αναθεωρείται ώστε να ικανοποιούνται κάποιο πρόσθετοι παράγοντες που δεν έχουν ληφθεί υπόψη.

Βασικό στόχο του χωροταξικού σχεδιασμού αποτελεί η αποτελεσματική διεξαγωγή της παραγωγικής διαδικασίας. Ειδικότερα, επιδιώκεται η κάλυψη των απαιτήσεων χώρου ώστε να πραγματοποιείται απρόσκοπτα η διαδικασία μετασχηματισμού των παραγωγικών εισροών σε προϊόντα, γεγονός που σημαίνει:

- ❖ ομαλή ροή των υλικών,
- ❖ εξασφάλιση συνθηκών για παραγωγή καλής ποιότητας προϊόντων,
- ❖ ελαχιστοποίηση των καθυστερήσεων (ιδίως αυτών που οφείλονται στην αποθήκευση και μεταφορά των υλικών),
- ❖ εξασφάλιση ευελιξίας του παραγωγικού συστήματος,
- ❖ ελαχιστοποίηση του κόστους παραγωγής με παράλληλη ικανοποίηση των λειτουργικών απαιτήσεων της παραγωγής και
- ❖ εξασφάλιση συνθηκών άνεσης και ασφάλειας στους εργαζόμενους.

Ο αναλυτικός καθορισμός των κριτηρίων αξιολόγησης μεταβάλλεται ανάλογα με την παραγωγική διαδικασία ή την εγκατάσταση παραγωγής. Για παράδειγμα, σε μία χαλυβουργία που ασχολείται με θερμό μέταλλο, η ταχύτητα μετακίνησης του υλικού είναι το βασικό κριτήριο για τη διαμόρφωση της χωροταξίας της, ενώ σε ένα μηχανουργείο η βασική επιδίωξη μπορεί να είναι η αποτελεσματικότερη χρησιμοποίηση των εργαλειομηχανών.

Η βασική μεθοδολογία επίλυσης των προβλημάτων χωροταξικού σχεδιασμού περιλαμβάνει τα ακόλουθα βήματα:

1. Συγκέντρωση και ανάλυση βασικών δεδομένων.
2. Σχεδίαση του τρόπου με τον οποίο γίνεται η ροή των υλικών.
3. Διαμόρφωση γενικού σχεδίου διαχείρισης υλικών.
4. Σχεδίαση των θέσεων εργασίας.
5. Επιλογή ειδικού εξοπλισμού για τη διαχείριση του υλικού.
6. Προσδιορισμός των απαιτήσεων αποθηκευτικού χώρου.
7. Συντονισμός ομάδων που εκτελούν σχετιζόμενες λειτουργίες.
8. Σχεδίαση των θέσεων των δικτύων παροχών.
9. Κατανομή του διαθέσιμου χώρου στις θέσεις εργασίας.
10. Εκπόνηση του κύριου χωροταξικού σχεδίου.

11. Έλεγχος και έγκριση του σχεδίου.
12. Εκπόνηση κατασκευαστικών σχεδίων.
13. Παρακολούθηση κατασκευών και εγκατάστασης χωροταξικού σχεδίου.
14. Παρακολούθηση της εφαρμογής του χωροταξικού σχεδίου.

Αν και δεν θα εξετάσουμε την παρακάτω περίπτωση, μπορούμε να αναφέρουμε πληροφοριακά ότι το πρόβλημα του χωροταξικού σχεδιασμού προκύπτει αρκετά συχνά και ως πρόβλημα αναδιευθέτησης των λειτουργιών στο χώρο σε υπάρχοντα συστήματα. Ειδικότερα το πρόβλημα του χωροταξικού σχεδιασμού μπορεί να προκύψει στις περιπτώσεις:

- μεταβολή στο σχέδιο ενός εξαρτήματος ή ενός προϊόντος, που απαιτεί αλλαγή διαδικασίας παραγωγής
- αύξηση του όγκου παραγωγής, όταν απαιτείται προσθήκη παραγωγικού δυναμικού
- μείωση του όγκου παραγωγής, οπότε προκύπτει το αντίστροφο πρόβλημα
- έναρξη παραγωγής ενός νέου προϊόντος, οπότε χρειάζεται είτε προσθήκη δυναμικού στα υπάρχοντα τμήματα είτε δημιουργία ενός νέου τμήματος
- μεταφορά ενός τμήματος από μια θέση σε μια άλλη, οπότε διορθώνονται λάθη ή αδυναμίες στην υπάρχουσα χωροταξία
- αντικατάσταση παλαιού εξοπλισμού
- αλλαγή στη μέθοδο παραγωγής

Όσον αφορά το δικό μας πρόβλημα, αρχίζοντας από τα βασικά αναφέρουμε ότι το τμήμα του εργοστασίου που θα εξετάσουμε ονομάζεται τμήμα πακέτου. Από το τμήμα αυτό φορτώνονται οι παραγγελίες και εν συνεχεία φεύγουν, ενώ εκεί επίσης γίνεται και η συσκευασία τους καθώς και η παραγωγή πολλών εξαρτημάτων των ανελκυστήρων. Παρακάτω θα προσπαθήσουμε να δώσουμε μια πιο σαφή εικόνα για το πως λειτουργεί το τμήμα πακέτου.

Στο τμήμα αυτό εργάζονται 11 άτομα. Πιο αναλυτικά:

- 3 άτομα εργάζονται στη παραγωγή και προετοιμασία πενταμέτρων σωλήνων
- 1 άτομο παράγει τα συρματόσχοινα
- 2 άτομα εργάζονται στο ξυλουργείο (κυρίως κατασκευάζουν παλέτες κτλ)
- 2 άτομα δουλεύουν τα κλαρκ
- 2 άτομα εργάζονται στη παραγωγή δοχείων & στηριγμάτων
- 1 άτομο εργάζεται στη παραγωγή χαρτοκιβωτίων

Το πρόγραμμα κατά βάση έχει ως εξής:

ΔΕΥΤΕΡΑ

- ❖ -Κόβονται οι "οδηγοί"(μέταλλα) } περιοχή
- Τοποθετούνται οι "οδηγοί" } πεντάμετρων σωλήνων
- ❖ Το άτομο που απασχολείται στα συρματόσχοινα εργάζεται συνεχώς παράγοντας συρματόσχοινα και συνήθως έως τη Πέμπτη έχει τελειώσει.
- ❖ Τοποθετούνται τα λάδια σε δοχεία.
- ❖ Το ξυλουργείο παράγει παλέτες(π.χ. για να τοποθετηθούν επάνω τα πεντάμετρα)
- ❖ Στα χαρτοκιβώτια συσκευάζονται με γοργούς ρυθμούς βίδες,πεταλούδες κτλ.

ΤΡΙΤΗ-ΤΕΤΑΡΤΗ

- ❖ Τα άτομα που εργάζονται στα πεντάμετρα βάζουν τα έμβολα ως Παρασκευή και μετά το σασί.
- ❖ Στο ξυλουργείο φτιάχνονται παλέτες για δοχεία και στηρίγματα.Οι υπόλοιποι σε γενικές γραμμές κάνουν τα ίδια που έκαναν και τη Δευτέρα.

ΠΕΜΠΤΗ

- ❖ Στα χαρτοκιβώτια,στο ξυλουργείο και στα συρματόσχοινα γίνονται τα ίδια ενώ και στα πεντάμετρα συνεχίζουν.
- ❖ Ξεκινούν οι φορτώσεις,συνήθως χύμα φορτώσεις(χύμα ονομάζονται οι φορτώσεις στις οποίες χρειάζονται 1 κλαρκίστας ή γερανός και άλλα 2 άτομα να φορτώνουν στο φορτηγό).

ΠΑΡΑΣΚΕΥΗ

- ❖ Κορυφώνονται οι φορτώσεις και 'παραμελείται'η παραγωγή.Συνεχίζεται όμως η συσκευασία.Για φόρτωση με κλαρκ όπου γίνεται συνήθως τη Παρασκευή,χρειάζονται 1 κλαρκ και 1 έως 3 άτομα.

Χρήσιμα στοιχεία

- ❖ Στο διάδρομο Α του σχήματος 1 που φαίνεται στη συνέχεια, υπάρχουν 2 γερανοί και μπορούν να μπου 2 φορηγά ταυτόχρονα και να φορτώσουν.Όταν μπου 2 φορηγά κλείνει ο διάδρομος Β και δεν μπορούν να γίνονται μετακινήσεις.
- ❖ Στο διάδρομο Γ μπαίνει μόνο 1 φορηγό.Σ' αυτό το διάδρομο η φόρτωση γίνεται με κλαρκ γιατί δεν υπάρχει γερανόσ(για την ακρίβεια υπάρχει ένας μικρόσ γερανόσ ο οποίοσ δεν μπορεί να χρησιμοποιηθεί για τη φόρτωση αλλά για τη μετακίνηση κάποιων αντικειμένων).
- ❖ Στο διάδρομο Α και Β και σε όλη εκείνη τη περιοχή(δηλαδή στα πεντάμετρα, στους χώρους φόρτωσης κτλ) υπάρχει γερανόσ που χρησιμεύει στις φορτώσεις και στις μετακινήσεις.
- ❖ Φορτώσεις χύμα γίνονται μόνο στον διάδρομο Α.
- ❖ Οι κλαρκίστες όλη την εβδομάδα μεταφέρουν υλικά,φορτώνουν και ένας εκ των δύο όταν δεν έχει δουλειά βοηθάει στα πεντάμετρα.
- ❖ Φορτώσεις χύμα σημαίνει ότι δεν φορτώνονται ολοκληρωμένα συσκευασμένα σετ,αλλά κάποια εξαρτήματα.Αυτό είναι και το μοτο της εταιρείας ,ότι δηλαδή μπορεί κάποιος να παραγγείλει από ένα εξάρτημα εωσ ένα ολοκληρωμένο ανελκυστήρα.Οι φορτώσεις χύμα πραγματοποιούνται κυρίωσ με γερανό,άρα λόγω του γερανού χρειάζεται και περισσότεροσ χρόνοσ.
- ❖ Ενδεικτική τιμή παραγγελιών ανά εβδομάδα:περίπου 50-60
- ❖ Επίσης ,όταν το φορηγό μπαίνει για να φορτώσει χρειάζεται κάποιο χρόνο προετοιμασίας(στις χύμα 20-30 λεπτά και στα υπόλοιπα 10 λεπτά),για να ανοίξει και να κλείσει ώσπε να γίνει η φόρτωση.

Διαστάσεις φορηγού:


- ❖ Μια πλήρης περιστροφή του κλαρκ σχηματίζει ένα κύκλο με διάμετρο 4m.(περιορισμός μετακινήσεων)


- ❖ Τα χύμα χωράνε περισσότερα κομμάτια στο φορτηγό απ'ότι τα συσκευασμένα.
- ❖ Σε γενικές γραμμές στις συσκευασμένες φορτώσεις έχουμε λιγότερα άτομα,λιγότερο χρόνο και χρησιμοποίηση του κλαρκ,ενώ στις χύμα φορτώσεις περισσότερα άτομα,χρησιμοποίηση γερανού (και αν χρειάζεται χρησιμοποίηση και κλαρκ).
- ❖ Ένα ακόμη χρήσιμο στοιχείο είναι ότι μπορούν να ικανοποιηθούν μέχρι 2 ή και 3 παραγγελίες την ίδια στιγμή και έχουμε 2 φορτώσεις χύμα στην ίδια πλευρά.

Ο τελικός στόχος που πρέπει να επιτευχθεί είναι να ξέρει ο υπεύθυνος από την αρχή της εβδομάδας να δώσει σωστές εντολές στους εργάτες.π.χ. να πει στο κλαρκίστα που θα πάει το καθε μεταφερόμενο αντικείμενο,δηλαδή σε ποιο υποχώρο του χώρου φόρτωσης ώστε να μη χάνεται άσκοπα χρόνος.

Το αντικείμενο που μας δόθηκε από την εταιρεία να εξεταστεί, είχε κατα γράμμα ως εξής:

«Βελτιστοποίηση κατανομής προϊόντων προς φόρτωση,σε δεσμευμένους χώρους»

Ο χρόνος απασχόλησης μας στο εργοστάσιο είχε ως εξής:

1. Καταγραφή εργασιών-μετακινήσεων
2. Χωροταξικά στοιχεία
3. Στοιχεία χρόνου εργασιών
4. Περιορισμοί φορτώσεων
5. Βελτιστοποίηση ως προς το χρόνο φόρτωσης(min μετακινήσεις)

Ουσιαστικά αυτό που εμείς πρέπει να κάνουμε είναι να φτιάξουμε ένα κώδικα που να λαμβάνει τα διάφορα δεδομένα μας και να εξάγει τις εκάστοτε βέλτιστες λύσεις ως προς το πως πρέπει να τοποθετηθούν τα προϊόντα για να εξοικονομείται χώρος και χρόνος.


Σχήμα 1 : Κάτοψη του τμήματος πακέτου

ΤΟ ΠΡΟΒΛΗΜΑ ΤΗΣ ΧΩΡΟΘΕΤΗΣΗΣ

Μορφές χωροταξικής διάταξης

Οι βασικές μορφές της χωροταξικής διάταξης των μέσων παραγωγής περιγράφονται παρακάτω. Παρά το γεγονός ότι η περιγραφή επικεντρώνεται σε βιομηχανικά συστήματα παραγωγής, οι συγκεκριμένες μορφές διάταξης είναι δυνατό να εφαρμοστούν και σε συστήματα παροχής υπηρεσιών.

Διάταξη κατά προϊόν

Η διάταξη κατά προϊόν ή γραμμή παραγωγής αφορά την περίπτωση που ο παραγωγικός εξοπλισμός διατάσσεται στο χώρο σύμφωνα με τη διαδικασία παραγωγής του προϊόντος, δηλαδή με τη σειρά των φάσεων παραγωγής. Η διάταξη κατά προϊόν αφορά μαζική παραγωγή περιορισμένου αριθμού προϊόντων, καθένα από τα οποία παράγεται συνήθως χωρίς διακοπή σε ξεχωριστή γραμμή παραγωγής. Τυπικά παραδείγματα γραμμών παραγωγής συναντώνται σε αυτοκινητοβιομηχανίες, χημικές βιομηχανίες και βιομηχανίες τροφίμων. Στα πλεονεκτήματα της χωροταξίας προϊόντος περιλαμβάνεται η διατήρηση των ενδιάμεσων προϊόντων σε χαμηλά επίπεδα, ο μικρός χρόνος παραγωγής, η ομαλή ροή του προϊόντος μέσα από τις φάσεις της παραγωγικής διαδικασίας, η ελαχιστοποίηση των αποστάσεων μεταξύ θέσεων παραγωγής και επομένως του μεταφορικού έργου, οι σχετικά μικρές απαιτήσεις για εξειδικευμένη εργασία, η δυνατότητα ευχερούς προγραμματισμού και ελέγχου της παραγωγής και η ελαχιστοποίηση των απαιτήσεων χώρου. Βέβαια θα πρέπει να τονιστεί ότι στη συγκεκριμένη χωροταξική διάταξη, μία πιθανή βλάβη σε κάποιο σημείο της γραμμής παραγωγής έχει συχνά ως αποτέλεσμα τη διακοπή της παραγωγής στο τμήμα της γραμμής που έπεται ή και σε ολόκληρη τη γραμμή. Επιπρόσθετα, ο ρυθμός παραγωγής σε ολόκληρη τη γραμμή καθορίζεται από τη θέση παραγωγής με τη μικρότερη παραγωγική ικανότητα. Τέλος, πιθανές αλλαγές στο σχέδιο του

προϊόντος είναι δυνατό να απαιτήσουν σημαντικές αλλαγές στη συγκεκριμένη χωροταξική διάταξη.

Λειτουργική διάταξη

Στην περίπτωση της χωροταξίας τύπου διαδικασίας (ή λειτουργικής χωροταξίας), οι μηχανές ή οι υπηρεσίες του ίδιου τύπου χωροθετούνται μαζί σε γειτονικές θέσεις. Ο τύπος αυτός χρησιμοποιείται σε περιπτώσεις παραγωγής μικρού όγκου και μεγάλης ποικιλίας προϊόντων, ιδίως στην περίπτωση που οι διαδικασίες διαφέρουν αρκετά μεταξύ τους. Παραδείγματα τέτοιας χωροταξίας αποτελούν τα συστήματα παραγωγής «κατά παραγγελία», όπως είναι τα γενικά εργοστάσια, τα νοσοκομεία κλπ. Το βασικό χαρακτηριστικό της διάταξης αυτής είναι ο υψηλός βαθμός ευελιξίας όσον αφορά τη χρησιμοποίηση του εξοπλισμού ή του προσωπικού. Στα πλεονεκτήματα αυτού του τύπου χωροταξίας περιλαμβάνεται η καλύτερη χρησιμοποίηση του εξοπλισμού, αφού δίνεται η δυνατότητα να απασχολείται πλήρως η εγκατεστημένη δυναμικότητα σε κάθε θέση εργασίας, και η δυνατότητα για μειωμένες επενδύσεις που προκύπτει από το λόγο αυτό. Από την άλλη πλευρά, τα μειονεκτήματα εστιάζονται κυρίως στη δυσχέρεια προγραμματισμού και ελέγχου της παραγωγής, στο μεγάλο σχετικά χρόνο παραγωγής, στα υψηλά ενδιάμεσα αποθέματα κλπ. Όλα αυτά γενικά συνεπάγονται υψηλότερο κόστος παραγωγής ανά μονάδα προϊόντος σε σχέση με τη χωροταξική διάταξη κατά προϊόν.

Διάταξη σταθερής θέσης

Ο συγκεκριμένος τύπος χωροταξικής διάταξης αναφέρεται στην περίπτωση που το προϊόν δε μετακινείται κατά της διάρκεια της παραγωγικής διαδικασίας, αλλά αντίθετα μεταβάλλεται η θέση του παραγωγικού δυναμικού (εξοπλισμός, διαδικασίες). Η διάταξη σταθερής θέσης επιλέγεται στις περιπτώσεις που το παραγόμενο ή επεξεργαζόμενο προϊόν είναι ογκώδες και είναι αρκετά δύσκολη ή αδύνατη η μετακίνηση του. Ο τύπος της χωροταξίας σταθερής θέσης αντιστοιχεί συνήθως στα συστήματα παραγωγής έργων (π.χ. ένα φράγμα, ένα πλοίο), αλλά υπάρχουν και περιπτώσεις που χρησιμοποιείται για την παραγωγή τεχνολογικά εξελιγμένων προϊόντων με αυστηρές απαιτήσεις ποιότητας και εξειδικευμένες

διαδικασίες (π.χ. Nissan για συγκεκριμένα μοντέλα αυτοκινήτων). Το μεγάλο πλεονέκτημα της συγκεκριμένης χωροταξίας είναι η ελάττωση του κινδύνου βλάβης ή φθοράς του προϊόντος, καθώς και η ελαχιστοποίηση του κόστους μετακίνησης, λόγω της σταθερής θέσης που έχει το προϊόν, το οποίο είναι συνήθως και ογκώδες και ακριβό, σε όλη τη διάρκεια της παραγωγής. Από την άλλη πλευρά ο εξοπλισμός είναι συνήθως γενικής χρήσης και ο βαθμός αυτοματοποίησης είναι περιορισμένος, πράγμα που συνεπάγεται αυξημένο χρόνο παραγωγής, αλλά και σημαντική ευελιξία. Επειδή η παραγωγή έργων περιλαμβάνει συχνά ένα μεγάλο πλήθος από δραστηριότητες που συσχετίζονται χρονικά μεταξύ τους, οι απαιτήσεις για χρονικό προγραμματισμό και έλεγχο της παραγωγής είναι ιδιαίτερα αυξημένες. Για το λόγο αυτό, συνήθως, ο βαθμός εκμετάλλευσης του εξοπλισμού δεν είναι ιδιαίτερα υψηλός δεδομένου του υψηλού κόστους για τη μετακίνηση του (ο εξοπλισμός συνήθως παραμένει στο χώρο παραγωγής σε όλο το χρονικό διάστημα που είναι απαραίτητος).

Διάταξη κατά ομάδες

Η χωροταξική διάταξη κατά ομάδες βασίζεται στην αρχή της διαμέρισης του συνολικού παραγωγικού συστήματος σε μικρότερα ανεξάρτητα υποσυστήματα, με στόχο τον καλύτερο προγραμματισμό και έλεγχο των παραγωγικών διεργασιών. Ο εξοπλισμός διατάσσεται σε ομάδες, όχι απαραίτητα ομοειδείς, έτσι ώστε να είναι δυνατή η ολοκλήρωση της κατεργασίας σε όμοια εξαρτήματα-μέρη των τελικών προϊόντων. Βασικό κριτήριο ομαδοποίησης αποτελεί η λειτουργία των μηχανών και τα φασεολόγια κατεργασίας των προϊόντων. Για παράδειγμα, σε ένα εργοστάσιο παραγωγής οικιακών ηλεκτρικών συσκευών που κατασκευάζει ψυγεία, κουζίνες, πλυντήρια ρούχων και πλυντήρια πιάτων, μπορούν να δημιουργηθούν οι εξής ομάδες: ομάδα παραγωγής εξωτερικών λαμαρινών, ομάδα καλωδιώσεων, ομάδα παραγωγής λογότυπων εταιρείας, ομάδα παραγωγής χειρολαβών, ομάδα συσκευασίας έτοιμων προϊόντων κλπ. Η συγκεκριμένη διάταξη χρησιμοποιείται συνήθως για την παραγωγή μεγάλου αριθμού διαφορετικών προϊόντων ή για παραγωγή λίγων μεν προϊόντων, αλλά με μεγάλο αριθμό εξαρτημάτων (ποσοτικά η στάθμη παραγωγής ανά προϊόν πρέπει να είναι πάντοτε πολύ υψηλή). Τα βασικά πλεονεκτήματα της διάταξης κατά ομάδες είναι το χαμηλό κόστος λειτουργίας, η ευκολία συντήρησης, η ευκολία ελέγχου και προγραμματισμού, ο μικρός χρόνος παραγωγής, το μικρό κόστος διακίνησης,

καθώς και η ελάττωση της σχετικής συμφόρησης που μπορεί να δημιουργηθεί. Αντίθετα, τα μειονεκτήματα εστιάζονται κυρίως στην ανάγκη υψηλού επιπέδου οργάνωσης, στη χαμηλή ταχύτητα αντίδρασης σε περιπτώσεις βλάβης μηχανών και γενικά στην ανελαστικότητα του συστήματος. Πιο συγκεκριμένα, το μεγαλύτερο πρόβλημα εμφανίζεται όταν διαφοροποιείται ποιοτικά η σύνθεση των προϊόντων, οπότε οι ομάδες μηχανών πρέπει να αναδομηθούν με βάση τα νέα δεδομένα.

Υβριδική διάταξη

Τα συστήματα χωροταξικής διάταξης που αναφέρθηκαν σπάνια συναντώνται αυτοτελή, αλλά συνήθως εμφανίζονται με τη μορφή μίας μικτής διάταξης. Η περίπτωση μίας βιομηχανίας που αναπτύσσεται αυξάνοντας τον όγκο και την ποικιλία των παραγόμενων προϊόντων, ανακαλύπτει συνήθως ότι κανένα από τα προηγούμενα χωροταξικά συστήματα παραγωγής δεν είναι σε θέση να καλύψει πλήρως τις ανάγκες της. Για παράδειγμα, είναι δυνατή η παραγωγή των εξαρτημάτων σε διάταξη κατά ομάδες και η συναρμολόγηση σε τελικό προϊόν σε διάταξη κατά προϊόν.

Η υβριδική χωροταξική διάταξη παρουσιάζει σημαντικότερες σχεδιαστικές δυσκολίες, αλλά προσφέρει αρκετά περισσότερα πλεονεκτήματα, εκμεταλλευόμενη τα καλά στοιχεία κάθε συστήματος.

Ανάγκες σε χώρους εργασίας

Ο υπολογισμός των πραγματικών επιφανειών εργασίας είναι ένα από τα βασικότερα δεδομένα για την επίλυση του προβλήματος της χωροταξικής διάταξης. Οι επιφάνειες των χώρων εργασίας διαμορφώνονται τόσο από την εγκατάσταση των διάφορων μηχανημάτων, όσο και από τις ανάγκες για άνετες εσωτερικές μετακινήσεις εργαζομένων και υλικών. Σε γενικές γραμμές, ο υπολογισμός των αναγκαίων αυτών επιφανειών βασίζεται στη χρήση ειδικών προτύπων που έχουν αναπτυχθεί κατά καιρούς, αν και είναι δυνατή η ανάπτυξη νέων υποδειγμάτων που εφαρμόζονται καλύτερα στην εκάστοτε περίπτωση. Το

συγκεκριμένο πρόβλημα, σε αρκετές περιπτώσεις, κινείται στο χώρο της εργονομικής ανάλυσης της εργασίας.

Για τον υπολογισμό των αναγκαίων επιφανειών του εξοπλισμού, μία μηχανή θα πρέπει να θεωρηθεί ως ένα κέντρο παραγωγής που αποτελείται από την ίδια τη μηχανή, τον απαραίτητο για αυτήν πρόσθετο εξοπλισμό, καθώς και την απαραίτητη επιφάνεια γύρω από αυτήν ώστε να λειτουργεί απρόσκοπτα (επιφάνειες για εκτέλεση των εργασιών, προσωπική χρήση του εργαζόμενου, αποθέματα α' υλών ή έτοιμων κομματιών κλπ). Ο υπολογισμός των συγκεκριμένων αναγκαίων επιφανειών απαιτεί τις πραγματικές διαστάσεις του εξοπλισμού.

Μία άλλη κατηγορία αναγκαίων επιφανειών αναφέρεται στις μετακινήσεις. Οι διάδρομοι αποτελούν ένα αναγκαίο στοιχείο του χώρου παραγωγής, δεδομένου ότι η μορφή και το μέγεθος τους παίζει σημαντικό ρόλο στη διακίνηση προσωπικού και υλικών (χρόνος και κόστος μετακινήσεων, φθορές, ασφάλεια εργασίας, εκμετάλλευση χώρου κλπ). Γενικά, μπορούν να θεωρηθούν δύο μεγάλες κατηγορίες διαδρόμων: οι ενδοτμηματικοί και οι διατμηματικοί διάδρομοι. Το πλάτος των διαδρόμων είναι συνάρτηση τόσο των διαστάσεων των μεταφερόμενων υλικών, όσο και των μεταφορικών μέσων που χρησιμοποιούνται. Παρά το γεγονός ότι οι διάδρομοι είναι αναγκαίοι για την παραγωγική λειτουργία, αποτελούν ουσιαστικά «νεκρούς» χώρους του εργοστασίου και άρα θα πρέπει να επιδιώκεται αφενός η ελαχιστοποίηση του εμβαδού τους, αφετέρου η μεγιστοποίηση της εκμετάλλευσής τους. Σε γενικές γραμμές, το σχήμα των διαδρόμων επιλέγεται να είναι όσο το δυνατόν απλούστερο (ελαχιστοποίηση γωνιών), χωρίς αυτό να σημαίνει ότι δεν χρησιμοποιούνται στην πράξη και άλλες πιο πολύπλοκες εναλλακτικές μορφές. Επίσης, σημαντικό ρόλο στην επιλογή του σχήματος των διαδρόμων παίζουν τα μεταφορικά μέσα (π.χ. δυνατότητα αλλαγής κατεύθυνσης) και τα δομικά στοιχεία του κτιρίου (κολώνες, αντοχή δαπέδου κλπ).

Επιπρόσθετα, οι βοηθητικοί χώροι αποτελούν μια άλλη κατηγορία για την οποία θα πρέπει να υπολογιστούν οι αναγκαίες επιφάνειες. Οι συγκεκριμένοι χώροι παρά το γεγονός ότι δεν αφορούν άμεσα τη παραγωγική διαδικασία, υποστηρίζουν και υποβοηθούν τις λειτουργίες του εργοστασίου.

Στο σχήμα 1 παρουσιάσαμε μια ενδεικτική απεικόνιση του χώρου εργασίας του τμήματος πακέτου.

Συστηματική χωροταξική διάταξη

Τα προβλήματα της χωροταξίας παραγωγικών συστημάτων παρουσιάζουν σημαντική ποικιλία λόγω του μεγάλου πλήθους των παραγόντων που τα ορίζουν. Αντίστοιχη ποικιλία εμφανίζουν τα προβλήματα επιλογής της θέσης εγκατάστασης συστημάτων, πράγμα εύλογο αφού τα προβλήματα χωροταξίας αποτελούν προβλήματα του ίδιου τύπου με εκείνα της επιλογής θέσης εγκατάστασης. Για την αντιμετώπιση αυτών των προβλημάτων έχει μελετηθεί ένα πλήθος προτύπων και έχουν προταθεί διάφορες προσεγγίσεις στη βιβλιογραφία της Επιχειρησιακής Έρευνας.

Η σημαντικότερη οργανωμένη προσέγγιση στο πρόβλημα της χωροταξικής σχεδίασης των παραγωγικών μονάδων αναπτύχθηκε στις αρχές του 1960 από τον R. Muther. Η προσέγγιση αυτή ονομάζεται Συστηματικός Χωροταξικός Σχεδιασμός (Systematic Layout Planning) και δίνει ιδιαίτερη έμφαση στους ποιοτικούς παράγοντες που επηρεάζουν τον καθορισμό της σχετικής θέσης των τμημάτων ή των θέσεων εργασίας ενός συστήματος. Η μέθοδος, παρόλο που είναι απλή, έχει χρησιμοποιηθεί με ιδιαίτερη επιτυχία στην αντιμετώπιση πολλών πραγματικών προβλημάτων.

Τα βασικά στάδια εφαρμογής του συστηματικού χωροταξικού σχεδιασμού είναι:

Φάση 1 (Καθορισμός θέσης εγκατάστασης)

Η συγκεκριμένη φάση είναι η ευκολότερη από όλες τις επόμενες δεδομένου ότι αναφέρεται στην επιλογή του χώρου για τον οποίο μας ενδιαφέρει η μελέτη του χωροταξικού σχεδιασμού. Για παράδειγμα, ο χώρος αυτός μπορεί να αφορά ένα υπάρχον κτίριο σε περίπτωση ανασχεδιασμού της παραγωγής ή ένα νέο κτίριο σε περίπτωση νέων εγκαταστάσεων ή επέκτασης αυτών.

Φάση 2 (Ανάπτυξη γενικού χωροταξικού σχεδίου)

Η φάση αυτή περιλαμβάνει τον καθορισμό της ροής των υλικών, τις ειδικές απαιτήσεις γειννίασης, τις ανάγκες σε χώρους για τους συντελεστές της παραγωγής, τους διαθέσιμους χώρους, τη μορφή της χωροταξικής διάταξης, καθώς και την ενσωμάτωση πρόσθετων πρακτικών περιορισμών (π.χ. προϋπολογισμός, ασφάλεια κλπ). Τα προηγούμενα δεδομένα χρησιμοποιούνται για τη δημιουργία γενικών εναλλακτικών χωροταξικών σχεδίων, τα οποία αξιολογούνται με βάση ένα σύνολο ποιοτικών και ποσοτικών κριτηρίων. Τα συγκεκριμένα σχέδια είναι αρκετά γενικά και εστιάζονται στη διάταξη ολόκληρων τμημάτων ή χώρων εργασίας.

Φάση 3 (Ανάπτυξη λεπτομερούς χωροταξικού σχεδίου)

Το χωροταξικό σχέδιο που καθορίστηκε στην προηγούμενη φάση δεν περιλαμβάνει λεπτομερείς πληροφορίες για τη διάταξη κάθε μεμονωμένου μηχανήματος, πρόσθετου εξοπλισμού κλπ. Το αναλυτικό αυτό χωροταξικό σχέδιο αναπτύσσεται στη συγκεκριμένη φάση, χρησιμοποιώντας τη ίδια μεθοδολογική προσέγγιση όπως και προηγουμένως. Η βασική διαφορά έγκειται στο γεγονός ότι το πρόβλημα του χωροταξικού σχεδιασμού αφορά πλέον τη λεπτομερή διάταξη σε κάθε ένα από τα τμήματα χωριστά. Έτσι, γίνεται φανερό ότι η συστηματική χωροταξική διάταξη επιλύει προοδευτικά το συγκεκριμένο σύνθετο πρόβλημα, αναλύοντας το σε περισσότερα μικρότερα προβλήματα.

Φάση 4 (Εφαρμογή)

Το αναλυτικό χωροταξικό σχέδιο θα πρέπει να έχει την έγκριση των εμπλεκόμενων ατόμων ή ομάδων (εργαζόμενοι, επιβλέποντες, διευθυντικά στελέχη). Το τελικό χωροταξικό σχέδιο που καθορίζεται θα πρέπει να περιέχει κάθε δυνατή λεπτομέρεια ώστε να είναι άμεσα εφαρμόσιμο. Τέλος, η φάση αυτή περιλαμβάνει τόσο τον έλεγχο της ορθής υλοποίησης του προτεινόμενου σχεδίου, όσο και πιθανές προτάσεις βελτίωσης και αναθεώρησης.

Αναγκαία δεδομένα

Για την εφαρμογή της μεθοδολογίας του συστηματικού χωροταξικού σχεδιασμού απαιτούνται δεδομένα, τα οποία περιλαμβάνουν και τις αποφάσεις από τις προγενέστερες φάσεις της σχεδίασης της παραγωγής (σχεδιασμός προϊόντος, επιλογή μεθόδου κατεργασίας κλπ). Οι αποφάσεις αυτές επηρεάζουν άμεσα ή έμμεσα το χωροταξικό σχεδιασμό (π.χ. κατασκευή ενός κομματιού από μέταλλο ή

πλαστικό). Γενικότερα, ο σχεδιασμός του προϊόντος επηρεάζει τη σειρά των παραγωγικών δραστηριοτήτων και κατά συνέπεια τη χωροταξική διάταξη των θέσεων παραγωγής.

Η εφαρμογή της συγκεκριμένης μεθοδολογίας απαιτεί την ανάλυση ροής και δραστηριοτήτων. Η ανάλυση ροής αφορά τα ποσοτικά δεδομένα για την κίνηση (υλικών, ανθρώπων) μεταξύ τμημάτων ή θέσεων παραγωγής, ενώ η ανάλυση δραστηριοτήτων αφορά κυρίως τους ποιοτικούς παράγοντες που επηρεάζουν τη θέση τμημάτων.

Μια σημαντική πληροφορία που αφορά το πρόβλημα του χωροταξικού σχεδιασμού είναι τα διαφορετικά μέτρα των αποστάσεων που μπορούν να χρησιμοποιηθούν. Σε γενικές γραμμές για τον υπολογισμό των αποστάσεων λαμβάνεται υπόψη το κέντρο μάζας κάθε τμήματος ή κάθε εργασίας. Έτσι αν x_i , y_i είναι το ζεύγος συντεταγμένων του τμήματος i και x_j , y_j είναι οι αντίστοιχες συντεταγμένες του τμήματος j , η απόσταση d_{ij} μπορεί να εκτιμηθεί με τα ακόλουθα μέτρα:

1. Ευκλείδεια απόσταση: $d_{ij} = [(x_i - x_j)^2 + (y_i - y_j)^2]^{1/2}$
2. Τετραγωνική ευκλείδεια απόσταση: $d_{ij} = (x_i - x_j)^2 + (y_i - y_j)$
3. Ορθογώνια απόσταση: $d_{ij} = |x_i - x_j| + |y_i - y_j|$
4. Απόσταση Tchebychev: $d_{ij} = \max(|x_i - x_j| + |y_i - y_j|)$
5. Γειτνίαση: = 1 αν i και j γειτονικές, 0 αλλιώς

Άλλα μέτρα απόστασης που χρησιμοποιούνται είναι οι αποστάσεις διαδρόμου, οι οποίες διαφέρουν από όλες τις προηγούμενες περιπτώσεις. Όπως φαίνεται και στο Σχήμα 2, οι αποστάσεις αυτές λαμβάνουν υπόψη την πραγματική χωροταξία των τμημάτων ή μέσων παραγωγής και για το λόγο αυτό χρησιμοποιούνται κυρίως στη φάση αξιολόγησης του χωροταξικού σχεδίου.


Σχήμα 2

ΠΡΟΤΕΙΝΟΜΕΝΗ ΜΕΘΟΔΟΛΟΓΙΑ & ΛΟΓΙΣΜΙΚΟ

Υπάρχουν αρκετά μοντέλα που επιλύουν το πρόβλημα της χωροταξικής διάταξης κάτω από διαφορετικές υποθέσεις. Κατά τη διάρκεια της μοντελοποίησης του εκάστοτε προβλήματος είναι απαραίτητο να εξετάσουμε τα εξής:

- ❖ αν πρόκειται για ένα μονοδιάστατο πρόβλημα (διάταξη σε μια γραμμή) ή πολυδιάστατο (διάταξη σε περισσότερες γραμμές)
- ❖ αν τα τμήματα ή οι χώροι εργασίας έχουν ίσες ή άνισες επιφάνειες και
- ❖ αν το σχήμα των τμημάτων είναι τετράγωνο ή ορθογώνιο

Σε όλες αυτές τις περιπτώσεις λαμβάνεται υπόψη το κέντρο βάρους κάθε τμήματος και εκτιμούνται οι αποστάσεις που αυτό πρέπει να έχει από ένα σχετικό σημείο αναφοράς.

Το μονοδιάστατο πρόβλημα είναι αρκετά απλό στη μορφοποίηση, αλλά δύσκολο στην επίλυση του. Στην περίπτωση αυτή γίνεται η υπόθεση ότι τα τμήματα έχουν τετραγωνική ή ορθογώνια μορφή, η μορφή και η κατεύθυνση τους είναι γνωστές εκ των προτέρων, διατάσσονται σε μια ευθεία γραμμή και δεν υπάρχουν περιορισμοί στο σχήμα του χώρου που πρόκειται να τοποθετηθούν. Για την πρώτη υπόθεση θα πρέπει να σημειωθεί ότι σε αρκετές περιπτώσεις μη κανονικά σχήματα προσεγγίζονται με τετράγωνα ή ορθογώνια.

Το επόμενο μοντέλο λοιπόν χρησιμοποιείται για μονοδιάστατα προβλήματα χωροθέτησης, όπου τα τμήματα έχουν ίσα ή άνισα μήκη (σχήμα). Το μοντέλο ελαχιστοποιεί το συνολικό κόστος μετακινήσεων ανάμεσα στα τμήματα, διασφαλίζοντας ότι δυο οποιαδήποτε τμήματα δε θα επικαλύπτονται.

$$[\text{Min}] \sum \sum c_{ij} f_{ij} |x_i - x_j|$$

υπό τους περιορισμούς (1)

$$|x_i - x_j| \geq \frac{1}{2} (l_i + l_j) + d_{ij} \quad i = 1, 2, \dots, n-1 \quad j = i + 1, \dots, n$$

όπου τα δεδομένα του προβλήματος είναι:

n : αριθμός τμημάτων ή χώρων εργασίας

c_{ij} μοναδιαίο κόστος μετακίνησης μεταξύ των τμημάτων i και j .

f_{ij} αριθμός μετακινήσεων μεταξύ των τμημάτων i και j .

l_i : μήκος της οριζόντιας πλευρά του τμήματος i .

l_j : μήκος της οριζόντιας πλευρά του τμήματος j .

d_{ij} ελάχιστη οριζόντια απόσταση με την οποία τα τμήματα i και j θα πρέπει να διαχωρίζονται

Οι μεταβλητές απόφασης είναι:

x_i : απόσταση μεταξύ του κέντρου του τμήματος i σε σχέση με την οριζόντια γραμμή αναφοράς.


Σχήμα 3: Μοντελοποίηση μονοδιάστατου προβλήματος χωροθέτησης

Στο προηγούμενο μοντέλο δεν είναι απαραίτητοι περιορισμοί μη αρνητικότητας των μεταβλητών, αλλά μπορούν να χρησιμοποιηθούν για την εκτίμηση λύσης με θετική οριζόντια γραμμή αναφοράς. Επίσης, το μέγεθος του συνολικού χώρου δεν λαμβάνεται υπόψη στο προηγούμενο μοντέλο. Αν η οριζόντια διάσταση του χώρου H είναι γνωστή και επιθυμούμε να τη συμπεριλάβουμε στη μοντελοποίηση, στο πρόγραμμα (1) θα πρέπει να προστεθεί ο περιορισμός:

$$H - \frac{1}{2} l_i \geq x_i \geq \frac{1}{2} l_i \quad (2)$$

Ο περιορισμός αυτός δεν είναι απαραίτητος για την εκτίμηση της βέλτιστης λύσης, μία και η αντικειμενική συνάρτηση προσπαθεί να ελαχιστοποιήσει τις αποστάσεις μεταξύ των τμημάτων. Επίσης θα πρέπει να δοθεί προσοχή ώστε η εισαγωγή του περιορισμού (2) να μην οδηγεί σε μη-εφικτές λύσεις.

Στην περίπτωση μας θα αντιμετωπίσουμε ένα πολυδιάστατο πρόβλημα χωροθέτησης (αφού έχουμε διάταξη σε περισσότερες γραμμές), όπου τα τμήματα έχουν τετραγωνική ή ορθογώνια μορφή εν γένει άνισες διαστάσεις, ενώ είναι γνωστή η κατεύθυνση τους.

Το μοντέλο θα έχει την ακόλουθη γενικότερη μορφή:

$$[\text{Min}] \sum_{ij} c_{ij} f_{ij} \{ (x_i - x_j) + (y_i - y_j) \}$$

Υπό τους περιορισμούς:

$$|x_i - x_j| + Mz_{ij} \geq \frac{1}{2} (l_i + l_j) + dh_{ij} \quad i = 1, 2, \dots, n-1 \quad j = i + 1, \dots, n$$

$$|y_i - y_j| + M(1 - z_{ij}) \geq \frac{1}{2} (b_i + b_j) + dv_{ij} \quad i = 1, 2, \dots, n-1 \quad j = i + 1, \dots, n$$

$$z_{ij} = 0 \text{ ή } z_{ij} = 1 \quad i = 1, 2, \dots, n-1 \quad j = i + 1, \dots, n$$

Όπου:

n : αριθμός τμημάτων ή χώρων εργασίας

c_{ij} μοναδιαίο κόστος μετακίνησης μεταξύ των τμημάτων i και j .

f_{ij} αριθμός μετακινήσεων μεταξύ των τμημάτων i και j .

l_i : μήκος της οριζόντιας πλευρά του τμήματος i .

l_j : μήκος της οριζόντιας πλευρά του τμήματος j .

d_{ij} : ελάχιστη οριζόντια απόσταση με την οποία τα τμήματα i και j θα πρέπει να διαχωρίζονται

b_i : μήκος της κάθετης πλευράς του τμήματος i

dh_{ij} : ελάχιστη οριζόντια απόσταση με την οποία τα τμήματα i και j θα πρέπει να διαχωρίζονται

dn_{ij} : ελάχιστη κάθετη απόσταση με την οποία τα τμήματα i και j θα πρέπει να διαχωρίζονται

z_{ij} : είναι μια τεχνητή μεταβλητή

M : ένας αυθαίρετα μεγάλος αριθμός

Οι μεταβλητές απόφασης είναι:

x_i : απόσταση μεταξύ του κέντρου του τμήματος i σε σχέση με την οριζόντια γραμμή αναφοράς.

y_i : απόσταση μεταξύ του κέντρου του τμήματος i σε σχέση με την κάθετη γραμμή αναφοράς.


Σχήμα 4: Μοντελοποίηση πολυδιάστατου προβλήματος χωροθέτησης

Με βάση τη παραπάνω θεωρία για τη μοντελοποίηση του πολυδιάστατου προβλήματος ορίσαμε το δικό μας πρόβλημα το οποίο έχει ως στόχο να ελαχιστοποιήσει την συνάρτηση $y=fit3$ (έτσι την έχουμε ορίσει στο κώδικα που θα παρουσιάσουμε παρακάτω).

Για κάθε $i \neq j$ αν $|x_i - x_j| < l_i + l_j / 2$ & $|y_i - y_j| < (b_i + b_j) / 2$ τότε

$$y = y + \{ |x_i - x_j| - (l_i + l_j) / 2 * (|y_i - y_j| - (b_i + b_j) / 2) \}$$

Έτσι εξασφαλίζεται η ελαχιστοποίηση της αλληλοεπικάλυψης των αντικειμένων

Επίσης αν $x_i + l_i / 2 > C(1,1)$ (όπου $C(1,1)$ είναι το ανώτατο όριο του αποθηκευτικού μας χώρου όσον αφορά την οριζόντια γραμμή του x) τότε

$$y = y + \{ |x_i + l_i / 2 - C(1,1)| \}$$

Αντίστοιχα αν $y_i + b_i / 2 > C(1,2)$ (όπου $C(1,2)$ το ανώτατο όριο του αποθηκευτικού μας χώρου όσον αφορά την κάθετη γραμμή του y) τότε

$$y = y + \{ |y_i + b_i / 2 - C(1,2)| \}$$

Επιπλέον αν $x_i - l_i / 2 < 0$ τότε

$$y = y + \{ |x_i - l_i / 2| \}$$

και αν $y_i - b_i / 2 < 0$ τότε

$$y = y + \{ |y_i - b_i / 2| \}$$

Οι παραπάνω περιπτώσεις αναφέρονται στα αντικείμενα που βρίσκονται έξω από το χώρο εργασίας.

Ελαχιστοποιώντας λοιπόν την $y=fit3$ ελαχιστοποιούμε και τους 'νεκρούς' χώρους.

Στο παράδειγμα μας, ορίσαμε(όπως φαίνεται παρακάτω στις αρχικές γραμμές του κώδικα), τον αριθμό των εξεταζόμενων αντικειμένων number of items =

Αυτά τα συνολικά αντικείμενα χωρίζονται σε κάποια είδη, παραδείγματος χάριν, χ είναι ο αριθμός των σωλήνων, ψ είναι αντλίες, ζ είναι γκάσκετ, λ είναι δοχεία και μ είναι μηχανικές σαλαμάστρες. Συνολικά $\chi + \psi + \zeta + \lambda + \mu = \dots\dots\dots$ αντικείμενα.

Οι διαστάσεις τους(μήκος και πλάτος) θα μετρούνται σε μέτρα. Π.χ (α_i , β_i) m για κάθε i αντικείμενο.

Στον κώδικα που φτιάξαμε και που ονομάσαμε locate περιγράφεται η λογική που αναπτύξαμε για την λύση του προβλήματος μας.Ο κώδικας μας καλεί και κάποιους άλλους μικρότερους κώδικες που παρουσιάζονται και αναλυτικά στο παράρτημα μας. Αφού τρέξουμε το κώδικα αυτός θα μας βγάλει μια πρώτη λύση,την οποία θα μπορούμε με διάφορες παρεμβάσεις να τροποποιήσουμε.

Πάμε λοιπόν να τρέξουμε το κώδικα μας με κάποια πραγματικά(ενδεικτικά) στοιχεία και τιμές που πήραμε από την Kleemann.Πιο συγκεκριμένα θα αναλύσουμε στοιχεία από δύο τυχαίες παραγγελίες που μας έδωσε το προσωπικό της εταιρείας ουτωσόστε να έχουμε μια συγκεκριμένη και όχι αφηρημένη άποψη όσον αφορά τις τιμές και τα αποτελέσματα αυτών.

Έστω ότι η πρώτη παραγγελία μας είναι αυτή που απεικονίζεται στο πίνακα 1 και η δεύτερη αυτή που απεικονίζεται στο πίνακα 2 :

ΤΜΗΜΑ ΠΛΗΡΩΝ ΑΝΕΛΚΥΣΤΗΡΩΝ
Ημερ. 21/03/05

ΣΥΣΚΕΥΑΣΙΑ ΠΑΡΑΓΓΕΛΙΩΝ ΠΑΚΕΤΟΥ


ΤΡΟΠΟΣ ΣΥΣΚΕΥΑΣΙΑΣ : ΠΑΛΕΤΕΣ / ΞΥΛΟΚΙΒΩΤΙΑ
 ΠΕΛΑΤΗΣ : BRITANNIC
 ΑΡΙΘΜΟΣ ΠΑΡΑΓΓΕΛΙΑΣ : 80322
 ΧΩΡΑ ΠΡΟΟΡΙΣΜΟΥ : ΑΓΓΛΙΑ
 ΗΜΕΡΟΜΗΝΙΑ ΠΑΡΑΔΟΣΗΣ : 22/03/05
 ΤΟΠΟΣ ΠΑΡΑΔΟΣΗΣ : ΒΙΠΕΚ

Κορηκέ

Α/Α	ΠΕΡΙΓΡΑΦΗ ΠΕΡΙΕΧΟΜΕΝΟΥ	ΔΙΑΣΤΑΣΕΙΣ (mm)	ΚΟΛΑ
1	Έμβολο- Οδηγοί -Πλαϊνά	5100 X 400	1
2	Δοχείο	1100 X 750	1
3	Μπλοκ Βαλβίδων	1050 χ 450 χ 600	1
4	Εξαρτήματα Σασί +ανάρτηση , επικάθιση ,στηρίγματα εμβ-κοιλ	1450 χ 1300	1
5	Χαρτοκιβώτιο (πεταλούδες ,φλάντζες , βύσματα, στηρίγματα)	600 χ 400 χ 800	1
6	Υδραυλικό Λάδι	600 χ 800 χ 900	1
7	Υδραυλικό Λάδι (Θα τοποθετηθεί πάνω στο κόλα Νο 6)	600 χ 800 χ 900	1
8	Θάλαμος+ εξαρτήματα θαλάμου	2600X650X1850	1

ΠΙΝΑΚΑΣ 1

ΤΜΗΜΑ ΠΛΗΡΩΝ ΑΝΕΛΚΥΣΤΗΡΩΝ

Ημερ. 13/09/04

ΣΥΣΚΕΥΑΣΙΑ ΠΑΡΑΓΓΕΛΙΩΝ ΠΑΚΕΤΟΥ


ΤΡΟΠΟΣ ΣΥΣΚΕΥΑΣΙΑΣ : ΠΑΛΕΤΕΣ / ΞΥΛΟΚΙΒΩΤΙΑ
 ΠΕΛΑΤΗΣ : SCHAEFER
 ΑΡΙΘΜΟΣ ΠΑΡΑΓΓΕΛΙΑΣ : 73165
 ΧΩΡΑ ΠΡΟΟΡΙΣΜΟΥ : ΓΕΡΜΑΝΙΑ
 ΗΜΕΡΟΜΗΝΙΑ ΠΑΡΑΔΟΣΗΣ : 15/09/04
 ΤΟΠΟΣ ΠΑΡΑΔΟΣΗΣ : ΒΙΠΕΚ

ΣΕΤ

Α/Α	ΠΕΡΙΓΡΑΦΗ ΠΕΡΙΕΧΟΜΕΝΟΥ	ΔΙΑΣΤΑΣΕΙΣ (mm)	ΚΟΛΑ
1	ΕΜΒΟΛΟ – ΟΔΗΓΟΙ – ΠΛΑΙΝΑ ΣΑΣΙ	5100 X 600	1
2	ΣΤΗΡΙΓΜΑΤΑ (ΕΜΒ+ΚΟΙΛ+ΟΔΗΓ)+ΤΡΟΧΑΛ. +ΠΗΡΟΥΝΙ+ΑΝΑΡΤΗΣΗ	2100 x 1700	1
3	ΧΑΡΤΟΚΙΒΩΤΙΟ (ΚΩΝΟΙ+ΣΥΡΜΑΤΟΣΧ.— ΚΟΥΤΙ ΑΠΟΘΗΚ+ΚΟΥΤΙ ΚΛΕΜΑΝ)	600 x 800 x 800	1
4			
5			
6			
7			
8			
9			
10			

ΣΥΝΟΛΟ ΚΟΛΑ : 3

Συντάχθηκε: Γκαβανόζης Τ.

Έχουμε επίσης ορίσει ένα αποθηκευτικό χώρο C (capacity of storage area) με διαστάσεις 25m μήκος και 13m πλάτος.

ΑΠΟΤΕΛΕΣΜΑΤΑ

Για τη πρώτη παραγγελία

Ο αριθμός λοιπόν των αντικειμένων (number of items) είναι 8 (όπως φαίνεται και από τον πίνακα 1) και τα μεγέθη είναι [5.1 4], [1.1 0.75], [1.05 0.45], [1.45 1.3], [0.6 0.4], [0.6 0.8], [0.6 0.8], [2.6 0.65]

Στη συνέχεια αφού τρέξουμε τον κώδικα τα αποτελέσματα για τις συγκεκριμένες μεταβλητές που έχουμε θέσει είναι τα εξής:


MATLAB

File Edit Debug Desktop Window Help

Current Directory - C:\Program Files\MATLAB71\work

All Files	File Type	Size	Last
eval.m	M-file	1 KB	28 0
eval1.m	M-file	1 KB	24 0
eval3.m	M-file	1 KB	28 0
fig1.tiff	TIFF File	101 KB	1 Δs
fit.m	M-file	2 KB	28 0
fit2.m	M-file	1 KB	24 0
fit3.m	M-file	2 KB	10 M
locate.m	M-file	7 KB	13 M
locate2.m	M-file	8 KB	12 0
move.m	M-file	1 KB	28 0
opopo.m	M-file	8 KB	22 Δ

Figure 1

```

y =
 3.5212

y =
 3.5212

ev1 =
 708.6815

ev2 =
 279.2290

Current plot held
Current plot released
do you want to modify the solution? (0=no/1=yes)
  
```

Start Waiting for input

start | kologero (G:) | H KLEEMANN HELLAS ... | MATLAB | Figure 1 | EN | 2:22 ru

Στη συνέχεια ερωτόμαστε αν θα θέλαμε να τροποποιήσουμε τη λύση μας (do you want to modify the solution? 0=no/1=yes). Όπως φαίνεται και στο σχήμα αν δεν θέλουμε να τροποποιήσουμε τη λύση μας πατάμε 0 ενώ αν θέλουμε πατάμε 1. Αν λοιπόν επιλέξουμε να πατήσουμε 0 ο κώδικας θα μας βγάλει τα ίδια αποτελέσματα ενώ αν πατήσουμε 1 θα έχουμε τη δυνατότητα να αλλάξουμε τη θέση του οποιουδήποτε αντικειμένου όπως εμείς νομίζουμε:


Τροποποιούμε τη λύση και έπειτα ερωτόμαστε αν θέλουμε να περιστρέψουμε το αντικείμενο(do you want to rotate the selected item?):


Με την ίδια λογική αν δεν θέλουμε να το περιστρέψουμε πληκτρολογούμε 0 ενώ αν θέλουμε πληκτρολογούμε 1. Αν πατήσουμε 1 θα μας δώσει τη λύση περιστρέφοντας

το αντικείμενο και ρωτώντας μας στο τέλος αν θέλουμε επιπλέον να τροποποιήσουμε το αντικείμενο :


Αν θέλουμε λοιπόν να τροποποιήσουμε το αντικείμενο πατάμε 1, αν όχι πατάμε 0 . Πατώντας λοιπόν 0 μας ρωτάει αν θέλουμε να σταματήσουμε :


Αν λοιπόν είμαστε ικανοποιημένοι από το αποτέλεσμα πληκτρολογούμε 0=yes και εμφανίζεται στην οθόνη το τελειωτικό αποτέλεσμα. Αν όχι πληκτρολογούμε 1=no και ακολουθούμε ξανά τα παραπάνω βήματα για να επιτύχουμε τα επιθυμητά αποτελέσματα.

Για τη δεύτερη παραγγελία

Ο αριθμός λοιπόν των αντικειμένων (number of items) είναι 3 (όπως φαίνεται και από τον πίνακα 2) και τα μεγέθη είναι [5.1 0.6], [2.1 1.7],[0.6 0.8]

Στη συνέχεια αφού τρέξουμε τον κώδικα τα αποτελέσματα για τις συγκεκριμένες μεταβλητές που έχουμε θέσει είναι τα εξής:


MATLAB

File Edit Debug Desktop Window Help

Current Directory - C:\Program Files\MATLAB71\work

All Files	File Type	Size	Last
evall.m	M-file	1 KB	28
evall1.m	M-file	1 KB	24
evalll.m	M-file	1 KB	28
fig1.tiff	TIFF File	101 KB	1
fit.m	M-file	2 KB	28
fit2.m	M-file	1 KB	24
fit3.m	M-file	2 KB	10
locate.m	M-file	7 KB	13
locate2.m	M-file	8 KB	12
move.m	M-file	1 KB	28
opopo.m	M-file	8 KB	22
locate3.m	M-file	6 KB	12

Figure 1

```

Exiting: Maximum number of function evaluations has been exceeded
- increase MaxFunEvals option.
Current function value: 0.128398

y =

 0.1284

ev1 =

 36.5580

ev2 =

 60.9522

Current plot held
Current plot released
do you want to modify the solution? (0=no/1=yes)
  
```

Start | Waiting for input

start | kologero (G:) | H KLEEMANN HELL... | MATLAB | Editor - C:\Progra... | Figure 1 | EN | 2:42 pm

Στη συνέχεια ερωτόμαστε αν θα θέλαμε να τροποποιήσουμε τη λύση μας (do you want to modify the solution? 0=no/1=yes). Όπως φαίνεται και στο σχήμα αν δεν θέλουμε να τροποποιήσουμε τη λύση μας πατάμε 0 ενώ αν θέλουμε πατάμε 1. Αν λοιπόν επιλέξουμε να πατήσουμε 0 ο κώδικας θα μας βγάλει τα ίδια αποτελέσματα ενώ αν πατήσουμε 1 θα έχουμε τη δυνατότητα να αλλάξουμε τη θέση του οποιουδήποτε αντικειμένου όπως εμείς νομίζουμε:

The image shows the MATLAB environment with three main windows:

- File Explorer:** Displays the current directory `C:\Program Files\MATLAB71\work` with a list of files including `eval1.m`, `eval2.m`, `eval3.m`, `fig1.tiff`, `fit.m`, `locate.m`, `locate2.m`, `move.m`, `popop.m`, and `locate3.m`.
- Figure 1:** A plot window showing a 2D coordinate system. The x-axis is labeled `1=b, 2=c, 3=g` and ranges from 0 to 12. The y-axis ranges from 0 to 25. A small blue square is selected at approximately `(10.5, 3.5)`. A text label `n exceeded` is visible to the right of the plot.
- Command Window:** Contains the following text:


```

y =
 0.1284

ev1 =
 36.5580

ev2 =
 60.9522

Current plot held
Current plot released
do you want to modify the solution? (0=no/1=yes)1

r =
 1
 
```

Τροποποιούμε τη λύση και έπειτα ερωτάμαστε αν θέλουμε να περιστρέψουμε το αντικείμενο(do you want to rotate the selected item?):


Με την ίδια λογική αν δεν θέλουμε να το περιστρέψουμε πληκτρολογούμε 0 ενώ αν θέλουμε πληκτρολογούμε 1. Αν πατήσουμε 1 θα μας δώσει τη λύση περιστρέφοντας το αντικείμενο και ρωτώντας μας στο τέλος αν θέλουμε επιπλέον να τροποποιήσουμε το αντικείμενο :

The image shows the MATLAB environment. On the left, a file explorer displays a directory with files like `eval1.m`, `fig1.tiff`, and `locate3.m`. The central window, titled "Figure 1", shows a plot with a grid. The x-axis is labeled `1=b, 2=c, 3=g` and ranges from 0 to 12. The y-axis ranges from 0 to 25. A small green square is at approximately (9, 3), a blue square is at (10, 3), and a red asterisk is at (11, 2). The command window on the right shows the following output:

```

36.5580
ev2 =
 60.9522
Current plot held
Current plot released
do you want to modify the solution? (0=no/1=yes)1
r =
 1
do you want to rotate the selected item? (0=no/1=yes)1
r1 =
 1
Current plot held
Current plot released
Do you want to further modify the solution (1=yes/0=no)

```

Αν θέλουμε λοιπόν να τροποποιήσουμε το αντικείμενο πατάμε 1, αν όχι πατάμε 0. Πατώντας λοιπόν 0 μας ρωτάει αν θέλουμε να σταματήσουμε


Αν λοιπόν είμαστε ικανοποιημένοι από το αποτέλεσμα πληκτρολογούμε 0=yes και εμφανίζεται στην οθόνη το τελειωτικό αποτέλεσμα. Αν όχι πληκτρολογούμε 1=no και ακολουθούμε ξανά τα παραπάνω βήματα για να επιτύχουμε τα επιθυμητά αποτελέσματα.

ΠΑΡΑΡΤΗΜΑ

ΚΩΔΙΚΑΣ ΓΙΑ ΤΗ ΠΡΩΤΗ ΠΑΡΑΓΓΕΛΙΑ

Locate2

```
clear all;
close all;
global C dimension priority w1 w2
answer=0;
% Number of iterations
N_iter=300;
%priority weight
w=300;
% SPIROS objective function weights
w1=0.001;
w2=0.01;
%SPIROS tolerance
tolerance=500;

% SPIROS number of items
N=8;
%SPIROS available sizes
sizes=[5.1 4; 1.1 0.75; 1.05 0.45; 1.45 1.3; 0.6 0.4; 0.6
0.8; 0.6 0.8; 2.6 0.65;];

%no of available sizes
Nsizes=max(size(sizes));
%SPIROS dimensions of items
size_type=ceil(Nsizes*rand(N,1));
dimension(:,:)=sizes(size_type,:);
```

```

% number of different storage priorities
No_of_priority=8;
% SPIROS priority for storage of items
priority=abs(ceil(No_of_priority*rand(N,1)));
% SPIROS capacity of storage area
C=[13 25];
loop_ev=1;
x=zeros(N,2);
x_best=x;
obj_fun=100000000;
for loop=1:N_iter,
 if answer==0
 x0(:,1)=0.1*(ceil((C(1,1)-
min(dimension(:,1))*randn(N,1)))./priority(:,1)+C(1,1)/2
;
 x0(:,2)=0.1*(ceil((C(1,2)-
min(dimension(:,2))*randn(N,1)))./priority(:,1)+C(1,1)/2
;
 for i=1:N,
 a=rand(1,1);
 if a>0.7
 dim2=dimension(i,1);
 dim1=dimension(i,2);
 dimension(i,1)=dim1;
 dimension(i,2)=dim2;
 end
 end
 else
 x0=x_best;
 end
 %X=FMINCON(FUN,X0,A,B,Aeq,Beq,LB,UB,NONLCON)

 x1=fminsearch('fit3', x0);
 %x00=fminsearch('fit2', x0);
 % x1=fmincon('eval11', x00, [], [], [],[],[],[] ,
'fit');

```

```

y=fit3(x1);
if y<=tolerance
 [ev1 ev2]=evall(x1);
 if obj_fun>ev1+w*ev2
 x_best=x1;
 obj_fun=ev1+w*ev2;
 EV(loop_ev, 1)=ev1;
 EV(loop_ev, 2)=ev2;
 loop_ev=loop_ev+1;
 ev1
 ev2
 %%%%%%%%%%%
 figure(1)
 x1=zeros(size(x_best));
 x2=x1;
 x3=x1;
 x4=x1;
 x5=x1;
 x6=x1;
 x7=x1;
 x8=x1;
 for i=1:N,
 switch priority(i,1)
 case 1
 x1(i,:)=x_best(i,:);
 case 2
 x2(i,:)=x_best(i,:);
 case 3
 x3(i,:)=x_best(i,:);
 case 4
 x4(i,:)=x_best(i,:);
 case 5
 x5(i,:)=x_best(i,:);
 case 6
 x6(i,:)=x_best(i,:);
 case 7
 x7(i,:)=x_best(i,:);

```

```

 case 8
 x8(i,:)=x_best(i,:);
 end
 end
 plot(x1(:,1), x1(:,2), 'b*');
 hold
 plot(x2(:,1), x2(:,2), 'c*');
 plot(x3(:,1), x3(:,2), 'g*');
 plot(x4(:,1), x4(:,2), 'k*');
 plot(x5(:,1), x5(:,2), 'm*');
 plot(x6(:,1), x6(:,2), 'r*');
 plot(x7(:,1), x7(:,2), 'w*');
 plot(x8(:,1), x8(:,2), 'y*');
 xlabel('1=b, 2=c, 3=g, 4=k, 5=m, 6=r, 7=w,
8=y');

 xlu(:,1)=x_best(:,1)-dimension(:,1)/2;
 xlu(:,2)=x_best(:,2)+dimension(:,2)/2;
 xld(:,1)=x_best(:,1)-dimension(:,1)/2;
 xld(:,2)=x_best(:,2)-dimension(:,2)/2;
 xru(:,1)=x_best(:,1)+dimension(:,1)/2;
 xru(:,2)=x_best(:,2)+dimension(:,2)/2;
 xrd(:,1)=x_best(:,1)+dimension(:,1)/2;
 xrd(:,2)=x_best(:,2)-dimension(:,2)/2;
 for i=1:N,
 line([xlu(i,1) xld(i,1)], [xlu(i,2)
xld(i,2)] )
 line([xlu(i,1) xru(i,1)], [xlu(i,2)
xru(i,2)] )
 line([xld(i,1) xrd(i,1)], [xld(i,2)
xrd(i,2)] )
 line([xru(i,1) xrd(i,1)], [xru(i,2)
xrd(i,2)] )
 end
 hold
 grid
 axis([0 C(1,1) 0 C(1,2)]);
 %%%%%%%%%%%

```

```

 r=input('do you want to modify the solution?
(0=no/1=yes)')
 if r~=0
 for ij=1:100,
 [X Y]=ginput(2);

 ii=find((x_best(:,1)-
X(1,1)).^2+(x_best(:,2)-Y(1,1)).^2 == min((x_best(:,1)-
X(1,1)).^2+(x_best(:,2)-Y(1,1)).^2));
 x_best(ii,1)=X(2,1);
 x_best(ii,2)=Y(2,1);
 r1=input('do you want to rotate the selected
item? (0=no/1=yes)')
 if r1==1
 dim2=dimension(ii,1);
 dim1=dimension(ii,2);
 dimension(ii,1)=dim1;
 dimension(ii,2)=dim2;
 end
 %%%%%%%%%%%
 figure(1)
 x1=zeros(size(x_best));
 x2=x1;
 x3=x1;
 x4=x1;
 x5=x1;
 x6=x1;
 x7=x1;
 x8=x1;
 for i=1:N,
 switch priority(i,1)
 case 1
 x1(i,:)=x_best(i,:);
 case 2
 x2(i,:)=x_best(i,:);
 case 3
 x3(i,:)=x_best(i,:);

```

```

 case 4
 x4(i,:)=x_best(i,:);
 case 5
 x5(i,:)=x_best(i,:);
 case 6
 x6(i,:)=x_best(i,:);
 case 7
 x7(i,:)=x_best(i,:);
 case 8
 x8(i,:)=x_best(i,:);
 end
end
plot(x1(:,1), x1(:,2), 'b*');
hold
plot(x2(:,1), x2(:,2), 'c*');
plot(x3(:,1), x3(:,2), 'g*');
plot(x4(:,1), x4(:,2), 'k*');
plot(x5(:,1), x5(:,2), 'm*');
plot(x6(:,1), x6(:,2), 'r*');
plot(x7(:,1), x7(:,2), 'w*');
plot(x8(:,1), x8(:,2), 'y*');
xlabel('1=b, 2=c, 3=g, 4=k, 5=m, 6=r, 7=w,
8=y');

xlu(:,1)=x_best(:,1)-dimension(:,1)/2;
xlu(:,2)=x_best(:,2)+dimension(:,2)/2;
xld(:,1)=x_best(:,1)-dimension(:,1)/2;
xld(:,2)=x_best(:,2)-dimension(:,2)/2;
xru(:,1)=x_best(:,1)+dimension(:,1)/2;
xru(:,2)=x_best(:,2)+dimension(:,2)/2;
xrd(:,1)=x_best(:,1)+dimension(:,1)/2;
xrd(:,2)=x_best(:,2)-dimension(:,2)/2;
for i=1:N,
 line([xlu(i,1) xld(i,1)], [xlu(i,2)
xld(i,2)] )
 line([xlu(i,1) xru(i,1)], [xlu(i,2)
xru(i,2)] )
 line([xld(i,1) xrd(i,1)], [xld(i,2)
xrd(i,2)] )

```

```

 line([xru(i,1) xrd(i,1)], [xru(i,2)
xrd(i,2)] )
 end
 hold
 grid
 axis([0 C(1,1) 0 C(1,2)]);
 %%%%%%%%%%
 r2=input('Do you want to further modify the
solution (1=yes/0=no)');
 if r2==0
 break
 end
 end
 r3=input('Do you want to stop?
(0=yes/1=no)');
 if r3==0
 break
 else
 answer=input('Do you want optimize the
modified solution (1=yes/0=no)');
 end
 end
 end
 end
end
figure
plot(EV(:,1));
grid;
figure
plot(EV(:,2));
grid;

```


Fit

```
function [c_obs, y]=fit(x);
global C dimension priority w1 w2

si=max(size(x));
y=0;
c_obs=0;
for i=1:si,
 for j=1:si,
 if (i~=j) & (abs(x(i,1)-
x(j,1))<(dimension(i,1)+dimension(j,1))/2 ) &
(abs(x(i,2)-x(j,2))<(dimension(i,2)+dimension(j,2))/2)
 y=y+(abs(x(i,1)-x(j,1))-
(dimension(i,1)+dimension(j,1))/2)*(abs(x(i,2)-x(j,2))-
(dimension(i,2)+dimension(j,2))/2);
 end
 end
end

for i=1:si,
 if x(i,1)+dimension(i,1)/2 > C(1,1)
 y=y+abs(x(i,1)+dimension(i,1)/2 - C(1,1));
 end
 if x(i,2)+dimension(i,2)/2 > C(1,2)
 y=y+abs(x(i,2)+dimension(i,2)/2 - C(1,2));
 end
 if x(i,1)-dimension(i,1)/2 <0
 y=y+abs(x(i,1)-dimension(i,1)/2);
 end
 if x(i,2)-dimension(i,2)/2 <0
 y=y+abs(x(i,2)-dimension(i,2)/2);
 end
end
y=y-2;
c_obs=-y;
%y=10*y;
```

```

%for dx=0:C(1,1),
% for dy=0:C(1,2),
% ss=1;
% for i=1:si,
% if (x(i,1)-dimension(i,1)/2<=dx) &
(x(i,1)+dimension(i,1)/2>=dx) & (x(i,2)-
dimension(i,2)/2<=dy) & (x(i,2)+dimension(i,2)/2>=dy)
% ss=0;
% end
% end
% y=y+ss;
% end
%end

```

Fit2

```

function y=fit2(x);
global C dimension priority

si=max(size(x));
y=0;

for i=1:si,
 for j=1:si,
 if (i~=j) & (abs(x(i,1)-
x(j,1))<(dimension(i,1)+dimension(j,1))/2 ) &
(abs(x(i,2)-x(j,2))<(dimension(i,2)+dimension(j,2))/2)
 y=y+(abs(x(i,1)-x(j,1))-
(dimension(i,1)+dimension(j,1))/2)*(abs(x(i,2)-x(j,2))-
(dimension(i,2)+dimension(j,2))/2);
 end
 end
end

for i=1:si,
 if x(i,1)+dimension(i,1)/2 > C(1,1)
 y=y+abs(x(i,1)+dimension(i,1)/2 - C(1,1));
 end
end

```

```

end
if x(i,2)+dimension(i,2)/2 > C(1,2)
 y=y+abs(x(i,2)+dimension(i,2)/2 - C(1,2));
end
if x(i,1)-dimension(i,1)/2 <0
 y=y+abs(x(i,1)-dimension(i,1)/2);
end
if x(i,2)-dimension(i,2)/2 <0
 y=y+abs(x(i,2)-dimension(i,2)/2);
end
end
end

```

Fit3

```

function y=fit3(x);
global C dimension priority w1 w2

% si = ari0mos komatiwn = N
si=max(size(x));
y=0;

for i=1:si,
 for j=1:si,
 if (i~=j) & (abs(x(i,1)-
x(j,1))<(dimension(i,1)+dimension(j,1))/2 ) &
(abs(x(i,2)-x(j,2))<(dimension(i,2)+dimension(j,2))/2)
 y=y+(abs(x(i,1)-x(j,1))-
(dimension(i,1)+dimension(j,1))/2)*(abs(x(i,2)-x(j,2))-
(dimension(i,2)+dimension(j,2))/2);
 end
 end
end

for i=1:si,
 if x(i,1)+dimension(i,1)/2 > C(1,1)
 y=y+abs(x(i,1)+dimension(i,1)/2 - C(1,1));
 end
 if x(i,2)+dimension(i,2)/2 > C(1,2)
 y=y+abs(x(i,2)+dimension(i,2)/2 - C(1,2));
 end
end

```

```

end
if x(i,1)-dimension(i,1)/2 <0
 y=y+abs(x(i,1)-dimension(i,1)/2);
end
if x(i,2)-dimension(i,2)/2 <0
 y=y+abs(x(i,2)-dimension(i,2)/2);
end
end
end

for i=1:si,
 for j=1:si,
 y=y+w1*((x(i,1)-x(j,1)).^2+(x(i,2)-x(j,2)).^2);
 end
end
for i=1:si,
 y=y+w2*priority(i,1)*x(i,2);
end
y

```

eval1

```

function y1=eval1(x);
global C dimension priority

si=max(size(x));
y=0;
for i=1:si,
 for j=1:si,
 y=y+(x(i,1)-x(j,1)).^2+(x(i,2)-x(j,2)).^2;
 end
end
end

```

evall

```
function [y1, y2]=eval(x);
global C dimension priority w1 w2

si=max(size(x));
y1=0;
y2=0;
for i=1:si,
 for j=1:si,
 y1=y1+(x(i,1)-x(j,1)).^2+(x(i,2)-x(j,2)).^2;
 end
end
for i=1:si,
 y2=y2+priority(i,1)*x(i,1);
end
```

evalll

```
function y=evalll(x);
global C dimension priority w1 w2

si=max(size(x));
y=0;
for i=1:si,
 for j=1:si,
 y=y+(x(i,1)-x(j,1)).^2+(x(i,2)-x(j,2)).^2;
 end
end
```

MOVE

```
function y=move(x)
global C dimension priority w1 w2

si=max(size(x));
y=0;
```

```

checklist=zeros(20,1);
imin=find((x(:,1)-C(1,1)/2).^2+(x(:,2)-
C(1,2)/2).^2==min((x(:,1)-C(1,1)/2).^2+(x(:,2)-
C(1,2)/2).^2));
checklist(1,1)=imin;
for j=1:si-1,
 dist(:,1)=(x(:,1)-x(imin,1)).^2+(x(:,2)-
x(imin,2)).^2;
 dist(imin,1)=100000;
 imin2=find(dist(:,1)==min(dist(:,1)));

end

```

ΚΩΔΙΚΑΣ ΓΙΑ ΤΗ ΔΕΥΤΕΡΗ ΠΑΡΑΓΓΕΛΙΑ

LOCATE3

```

clear all;
close all;
global C dimension priority w1 w2
answer=0;
% Number of iterations
N_iter=300;
%priority weight
w=300;
% SPIROS objective function weights
w1=0.001;
w2=0.01;
%SPIROS tolerance
tolerance=500;

% SPIROS number of items

```

```

N=3;
%SPIROS available sizes
sizes=[5.1 0.6; 2.1 1.7; 0.6 0.8];

%no of available sizes
Nsizes=max(size(sizes));
%SPIROS dimensions of items
size_type=ceil(Nsizes*rand(N,1));
dimension(:,:)=sizes(size_type,:);

% number of different storage priorities
No_of_priority=3;
% SPIROS priority for storage of items
priority=abs(ceil(No_of_priority*rand(N,1)));
% SPIROS capacity of storage area
C=[13 25];
loop_ev=1;
x=zeros(N,2);
x_best=x;
obj_fun=100000000;
for loop=1:N_iter,
 if answer==0
 x0(:,1)=0.1*(ceil((C(1,1)-
min(dimension(:,1))*randn(N,1)))./priority(:,1)+C(1,1)/2
;
 x0(:,2)=0.1*(ceil((C(1,2)-
min(dimension(:,2))*randn(N,1)))./priority(:,1)+C(1,1)/2
;
 for i=1:N,
 a=rand(1,1);
 if a>0.7
 dim2=dimension(i,1);
 dim1=dimension(i,2);
 dimension(i,1)=dim1;
 dimension(i,2)=dim2;
 end
 end
 end
end

```

```

else
 x0=x_best;
end
%X=FMINCON(FUN,X0,A,B,Aeq,Beq,LB,UB,NONLCON)

x1=fminsearch('fit3', x0);
 %x00=fminsearch('fit2', x0);
 % x1=fmincon('evall1', x00, [], [], [],[],[],[] ,
'fit');

y=fit3(x1);
if y<=tolerance
 [ev1 ev2]=evall(x1);
 if obj_fun>ev1+w*ev2
 x_best=x1;
 obj_fun=ev1+w*ev2;
 EV(loop_ev, 1)=ev1;
 EV(loop_ev, 2)=ev2;
 loop_ev=loop_ev+1;
 ev1
 ev2
 %%%%%%%%%%%
 figure(1)
 x1=zeros(size(x_best));
 x2=x1;
 x3=x1;

 for i=1:N,
 switch priority(i,1)
 case 1
 x1(i,:)=x_best(i,:);
 case 2
 x2(i,:)=x_best(i,:);
 case 3
 x3(i,:)=x_best(i,:);

 end
 end
end
end

```


```

plot(x1(:,1), x1(:,2), 'b*');
hold
plot(x2(:,1), x2(:,2), 'c*');
plot(x3(:,1), x3(:,2), 'g*');

xlabel('1=b, 2=c, 3=g ');
xlu(:,1)=x_best(:,1)-dimension(:,1)/2;
xlu(:,2)=x_best(:,2)+dimension(:,2)/2;
xld(:,1)=x_best(:,1)-dimension(:,1)/2;
xld(:,2)=x_best(:,2)-dimension(:,2)/2;
xru(:,1)=x_best(:,1)+dimension(:,1)/2;
xru(:,2)=x_best(:,2)+dimension(:,2)/2;
xrd(:,1)=x_best(:,1)+dimension(:,1)/2;
xrd(:,2)=x_best(:,2)-dimension(:,2)/2;
for i=1:N,
 line([xlu(i,1) xld(i,1)], [xlu(i,2)
xld(i,2)] )
 line([xlu(i,1) xru(i,1)], [xlu(i,2)
xru(i,2)] )
 line([xld(i,1) xrd(i,1)], [xld(i,2)
xrd(i,2)] )
 line([xru(i,1) xrd(i,1)], [xru(i,2)
xrd(i,2)] )
end
hold
grid
axis([0 C(1,1) 0 C(1,2)]);
%%%%%%%%%%%%%%
r=input('do you want to modify the solution?
(0=no/1=yes)')
if r~=0
 for ij=1:100,
 [X Y]=ginput(2);

 ii=find((x_best(:,1)-
X(1,1)).^2+(x_best(:,2)-Y(1,1)).^2 == min((x_best(:,1)-
X(1,1)).^2+(x_best(:,2)-Y(1,1)).^2));

```

```

x_best(ii,1)=X(2,1);
x_best(ii,2)=Y(2,1);
r1=input('do you want to rotate the selected
item? (0=no/1=yes)')
if r1==1
 dim2=dimension(ii,1);
 dim1=dimension(ii,2);
 dimension(ii,1)=dim1;
 dimension(ii,2)=dim2;
end
%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%
figure(1)
x1=zeros(size(x_best));
x2=x1;
x3=x1;

for i=1:N,
 switch priority(i,1)
 case 1
 x1(i,:)=x_best(i,:);
 case 2
 x2(i,:)=x_best(i,:);
 case 3
 x3(i,:)=x_best(i,:);
 end
end
plot(x1(:,1), x1(:,2), 'b*');
hold
plot(x2(:,1), x2(:,2), 'c*');
plot(x3(:,1), x3(:,2), 'g*');

xlabel('1=b, 2=c, 3=g');
xlu(:,1)=x_best(:,1)-dimension(:,1)/2;
xlu(:,2)=x_best(:,2)+dimension(:,2)/2;
xld(:,1)=x_best(:,1)-dimension(:,1)/2;
xld(:,2)=x_best(:,2)-dimension(:,2)/2;
xru(:,1)=x_best(:,1)+dimension(:,1)/2;

```

```

xru(:,2)=x_best(:,2)+dimension(:,2)/2;
xrd(:,1)=x_best(:,1)+dimension(:,1)/2;
xrd(:,2)=x_best(:,2)-dimension(:,2)/2;
for i=1:N,
 line([xlu(i,1) xld(i,1)], [xlu(i,2)
xld(i,2)] )
 line([xlu(i,1) xru(i,1)], [xlu(i,2)
xru(i,2)] )
 line([xld(i,1) xrd(i,1)], [xld(i,2)
xrd(i,2)] )
 line([xru(i,1) xrd(i,1)], [xru(i,2)
xrd(i,2)] )
end
hold
grid
axis([0 C(1,1) 0 C(1,2)]);
%%%%%%%%%%
r2=input('Do you want to further modify the
solution (1=yes/0=no)');
if r2==0
 break
end
end
r3=input('Do you want to stop?
(0=yes/1=no)');
if r3==0
 break
else
 answer=input('Do you want optimize the
modified solution (1=yes/0=no)');
end
end
end
end
figure
plot(EV(:,1));
grid;

```

```

figure
plot(EV(:,2));
grid;

```

Fit

```

function [c_obs, y]=fit(x);
global C dimension priority w1 w2

si=max(size(x));
y=0;
c_obs=0;
for i=1:si,
 for j=1:si,
 if (i~=j) & (abs(x(i,1)-
x(j,1))<(dimension(i,1)+dimension(j,1))/2 ) &
(abs(x(i,2)-x(j,2))<(dimension(i,2)+dimension(j,2))/2)
 y=y+(abs(x(i,1)-x(j,1))-
(dimension(i,1)+dimension(j,1))/2)*(abs(x(i,2)-x(j,2))-
(dimension(i,2)+dimension(j,2))/2);
 end
 end
end

for i=1:si,
 if x(i,1)+dimension(i,1)/2 > C(1,1)
 y=y+abs(x(i,1)+dimension(i,1)/2 - C(1,1));
 end
 if x(i,2)+dimension(i,2)/2 > C(1,2)
 y=y+abs(x(i,2)+dimension(i,2)/2 - C(1,2));
 end
 if x(i,1)-dimension(i,1)/2 <0
 y=y+abs(x(i,1)-dimension(i,1)/2);
 end
 if x(i,2)-dimension(i,2)/2 <0

```

```

 y=y+abs(x(i,2)-dimension(i,2)/2);
 end
end
y=y-2;
c_obs=-y;
%y=10*y;
%for dx=0:C(1,1),
% for dy=0:C(1,2),
% ss=1;
% for i=1:si,
% if (x(i,1)-dimension(i,1)/2<=dx) &
(x(i,1)+dimension(i,1)/2>=dx) & (x(i,2)-
dimension(i,2)/2<=dy) & (x(i,2)+dimension(i,2)/2>=dy)
% ss=0;
% end
% end
% end
% y=y+ss;
% end
%end

```

Fit2

```

function y=fit2(x);
global C dimension priority

si=max(size(x));
y=0;

for i=1:si,
 for j=1:si,
 if (i~=j) & (abs(x(i,1)-
x(j,1))<(dimension(i,1)+dimension(j,1))/2 ) &
(abs(x(i,2)-x(j,2))<(dimension(i,2)+dimension(j,2))/2)
 y=y+(abs(x(i,1)-x(j,1))-
(dimension(i,1)+dimension(j,1))/2)*(abs(x(i,2)-x(j,2))-
(dimension(i,2)+dimension(j,2))/2);
 end
 end
end

```

```

 end
 end
end

for i=1:si,
 if x(i,1)+dimension(i,1)/2 > C(1,1)
 y=y+abs(x(i,1)+dimension(i,1)/2 - C(1,1));
 end
 if x(i,2)+dimension(i,2)/2 > C(1,2)
 y=y+abs(x(i,2)+dimension(i,2)/2 - C(1,2));
 end
 if x(i,1)-dimension(i,1)/2 <0
 y=y+abs(x(i,1)-dimension(i,1)/2);
 end
 if x(i,2)-dimension(i,2)/2 <0
 y=y+abs(x(i,2)-dimension(i,2)/2);
 end
end
end

```

Fit3

```

function y=fit3(x);
global C dimension priority w1 w2

% si = ari0mos komatiwn = N
si=max(size(x));
y=0;

for i=1:si,
 for j=1:si,
 if (i~=j) & (abs(x(i,1)-
x(j,1))<(dimension(i,1)+dimension(j,1))/2 ) &
(abs(x(i,2)-x(j,2))<(dimension(i,2)+dimension(j,2))/2)
 y=y+(abs(x(i,1)-x(j,1))-
(dimension(i,1)+dimension(j,1))/2)*(abs(x(i,2)-x(j,2))-
(dimension(i,2)+dimension(j,2))/2);
 end
 end
end
end

```

```

end

for i=1:si,
 if x(i,1)+dimension(i,1)/2 > C(1,1)
 y=y+abs(x(i,1)+dimension(i,1)/2 - C(1,1));
 end
 if x(i,2)+dimension(i,2)/2 > C(1,2)
 y=y+abs(x(i,2)+dimension(i,2)/2 - C(1,2));
 end
 if x(i,1)-dimension(i,1)/2 <0
 y=y+abs(x(i,1)-dimension(i,1)/2);
 end
 if x(i,2)-dimension(i,2)/2 <0
 y=y+abs(x(i,2)-dimension(i,2)/2);
 end
end

end

for i=1:si,
 for j=1:si,
 y=y+w1*((x(i,1)-x(j,1)).^2+(x(i,2)-x(j,2)).^2);
 end
end

for i=1:si,
 y=y+w2*priority(i,1)*x(i,2);
end
y

```

evall1

```

function y1=evall1(x);
global C dimension priority

si=max(size(x));
y=0;
for i=1:si,

```

```

 for j=1:si,
 y=y+(x(i,1)-x(j,1)).^2+(x(i,2)-x(j,2)).^2;
 end
end

```

evall

```

function [y1, y2]=eval(x);
global C dimension priority w1 w2

si=max(size(x));
y1=0;
y2=0;
for i=1:si,
 for j=1:si,
 y1=y1+(x(i,1)-x(j,1)).^2+(x(i,2)-x(j,2)).^2;
 end
end
for i=1:si,
 y2=y2+priority(i,1)*x(i,1);
end

```

evalll

```

function y=evalll(x);
global C dimension priority w1 w2

si=max(size(x));
y=0;
for i=1:si,
 for j=1:si,
 y=y+(x(i,1)-x(j,1)).^2+(x(i,2)-x(j,2)).^2;
 end
end

```


MOVE

```
function y=move(x)
global C dimension priority w1 w2

si=max(size(x));
y=0;
checklist=zeros(20,1);
imin=find((x(:,1)-C(1,1)/2).^2+(x(:,2)-C(1,2)/2).^2==min((x(:,1)-
C(1,1)/2).^2+(x(:,2)-C(1,2)/2).^2));
checklist(1,1)=imin;
for j=1:si-1,
 dist(:,1)=(x(:,1)-x(imin,1)).^2+(x(:,2)-x(imin,2)).^2;
 dist(imin,1)=100000;
 imin2=find(dist(:,1)==min(dist(:,1)));
end
```