

7. RESULTADOS.

Para realizar la implementación del modelo se ha usado el programa “IBM ILOG CPLEX”. Al intentar obtener la solución con LINGO, se descubre la imposibilidad de llegar al óptimo con la versión que se disponía de éste. La causa de esta imposibilidad, reside en el elevado tamaño del problema, el cual infiere en un error por exceso del rango de simulación. Sin embargo, IBM ILOG CPLEX es un optimizador de tecnología de programación matemática, capaz de analizar y tomar decisiones para incrementar la eficiencia, reducir costes, e incrementar beneficios. Éste optimizador: provee flexibilidad y alto rendimiento a modelos de programación matemática para problemas lineales, programas de integración mixta, programación cuadrática y problemas de programación con restricciones cuadráticas. Por otra parte, es capaz de resolver problemas con millones de restricciones y variables. Además, su alto grado de rendimiento permite abordar problemas reales a una velocidad elevada.

Teniendo en cuenta que el principal interés de este trabajo no radica en la competitividad del algoritmo propuesto sino en el modelado, no se han impuesto restricciones en alcanzar el óptimo del problema, ni tampoco en el número de iteraciones.

En lo sucesivo, se mostrarán y se analizarán los siguientes resultados:

- ✓ Diagrama de Gantt, para cada una de las líneas.
- ✓ Valor de la Función Objetivo.
- ✓ Cantidad de recursos (personas) en el tiempo.

7.1. Diagramas de Gantt por líneas.

A continuación se mostrarán la secuencia de las pruebas funcionales de cada fila, por cada una de las líneas: eléctrica, neumática e hidráulica.


Figura 25 Diagrama de Gantt de la línea eléctrica.

En la Figura 25 se observa el diagrama de Gantt para todas las pruebas funcionales pertenecientes a la línea azul (pruebas eléctricas). Como se puede observar en las primeras horas de la ejecución de pruebas, es donde mayor cantidad de tareas se realizan. Esto significa que se necesitarían gran cantidad de puesto de ejecución para poder llevar a cabo la ejecución de las pruebas. En posibles futuras mejoras, habría que restringir el número de puestos de ejecución, para tener la capacidad de decidir el número de puesto de ejecución y no dejar dicha variable abierta a lo que diga el modelo.


Figura 26 Diagrama de Gantt de la línea neumática.

En la Figura 26 se observa el diagrama de Gantt asociado a las pruebas funcionales pertenecientes a la línea verde (neumática). A diferencia del caso anterior, no hay ningún momento en el que se ejecuten más de una prueba al mismo tiempo. Esto no es casualidad, es debido a que en pruebas neumáticas, las incompatibilidades de pruebas son mayores, debido a que normalmente requieren el uso de los mismos tipos de AIM's.


Figura 27 Diagrama de Gantt de la línea hidráulica.

En la Figura 27 se observa el diagrama de Gantt asociado a todas las pruebas funcionales pertenecientes a la línea roja (hidráulica). De la misma forma que en el caso anterior, no hay ningún momento en el que se ejecuten más de una prueba al mismo tiempo. El motivo de esto es que en pruebas hidráulicas, al igual que en las neumáticas, las incompatibilidades de pruebas son mayores, debido a que normalmente requieren el uso de los mismos tipos de AIM's.

Como comentario común a las tres líneas se observa que finalizan en el mismo instante de tiempo, por lo que la solución admisible del problema, pese a que se ha encontrado en tan solo 8 minutos, ha permitido ajustar muy bien la finalización de todas las tareas.

7.2. Valor de la Función Objetivo.

En el proceso de ejecución del modelo, se han hallado múltiples soluciones admisibles de éste. Tras 8 minutos la mejor de todas las obtenidas es la que se refleja en la Tabla 21.

VARIABLE	VALOR (Horas)
Z	49,9

Tabla 21 Valor de la Función Objetivo.

Puesto que el valor de la función objetivo es de unas 50 horas de trabajo y aproximadamente la elección de las pruebas suponen el 20% del trabajo a realizar en la estación. Si se extrapolara la solución, se necesitarían del orden de 250 horas para terminar todas las pruebas de la estación de trabajo. Esto supondría un lead time de la estación de 15 días y medio. Puesto que en la realidad los trabajos de la estación están

programados realizarse en 12 días cuando el proceso sea estacionaria, tendríamos que buscar soluciones para poder reducir estos tiempos algo más. No obstante la solución obtenida no ha sido descabellada y muy similar a los tiempos que se dan a día de hoy.

7.3. Cantidad de recursos (personas) en el tiempo.

En la modelización no se tuvo en cuenta restricciones asociadas al número máximo de operarios en cada instante de tiempo, debido a que era complejo introducirlas por la manera en que se abordó el problema. No obstante, se decidió definir un tipo de variables que permitiesen al elegir el número óptimo de operarios para la realización de las tareas. Estos números se almacenaron en variables, para posteriormente construir unas gráficas que permitan reflejar el nivel de actividad en el tiempo.

A continuación se reflejan las gráficas del número de operarios por cada línea, y una gráfica con el total de operarios necesarios en cada momento. Con ello, se tendrá una idea de los recursos necesarios para realizar las tareas en el tiempo obtenido.


Figura 28 Número de operarios necesarios para la ejecución de las pruebas de la línea azul.

En la Figura 28 se observa que en las primeras horas de ejecución de pruebas, asociadas a la línea azul, el número de operarios ya excede el máximo que es de 13 (la realidad). No obstante a partir de las 6 primeras horas el número de operarios necesarios está por debajo del máximo, por lo que es buena señal. Por otra parte, en el rango de (13 a 27 horas), se observa que la actividad es nula, es decir, no se está ejecutando ninguna prueba. Esto hace pensar que posiblemente se podrían incluir algunas de las pruebas del principio en esta zona para así distribuir mejor al personal.


Figura 29 Número de operarios necesarios para la ejecución de las pruebas de la línea verde.

En la Figura 28 se observa, que a diferencia de lo que ocurre en el caso de la línea azul, la distribución de los operarios es más homogénea. Esto está motivado por el hecho de que las tareas se ejecutan en el tiempo sin superponerse unas con otras. Esto permite que en cada instante, sólo se necesiten operarios para la ejecución de una única prueba y así sucesivamente.


Figura 30 Número de operarios necesarios para la ejecución de las pruebas de la línea roja.

En la Figura 30 se observa nuevamente, que a diferencia de lo que ocurre en el caso de la línea azul, la distribución de los operarios es más homogénea. Esto también está motivado como en el caso de la línea verde por el hecho de que las tareas se ejecutan en el tiempo sin superponerse unas con otras. Esto permite que en cada instante, sólo se necesiten operarios para la ejecución de una única prueba y así sucesivamente. Se puede observar que sólo existe un pequeño instante, cercano a la quinta hora, en el que no se están lanzando ninguna prueba.


Figura 31 Número total de operarios para la ejecución de todas las pruebas.

En la Figura 31 se muestra la suma de los operarios necesarios para la ejecución de las pruebas funcionales de las tres líneas. Como es normal en el inicio se excede notablemente el máximo de 13 operarios. Se recuerda que se ha propuesto distribuir las pruebas de la línea azul en el intervalo de (13 a 26 horas) pudiendo homogeneizar así el número de operarios. De hecho como se observa, sería posible. En el resto del gráfico, pese a que no se impuso ninguna restricción en número máximo de operarios, la solución proporcionada sería válida a excepción en el intervalo de 32 a 35 horas, hecho que por ser el exceso tan pequeño y puntual podría pesarse en disponer de personal auxiliar para estos casos.