СИСТЕМЫ АВТОМАТИЗАЦИИ ПРОЦЕССОВ УПРАВЛЕНИЯ ПРЕДПРИЯТИЕМ С ПОЗАКАЗНОЙ ФОРМОЙ ПЛАНИРОВАНИЯ
Антамошкина О.И., Кравцов П.А.
Красноярский государственный аграрный университет, Красноярск, Россия
The analysis and classification of modern automated production control systems are considered in the article.
Давно признанным является факт, что для эффективного управления на любом производственном предприятии должна существовать корпоративная информационная система, помогающая принимать управленческие решения на разных уровнях. На предприятиях с так называемой позаказной формой планирования существует серьезная проблема: коэффициент загрузки технологического оборудования не превосходит 50%. Использование производственных исполнительных систем повышает коэффициент загрузки до 80%, что существенно увеличивает скорость исполнения производственных заказов.

В настоящий момент существует множество автоматизированных систем управления предприятием (АСУП в отечественной терминологии) как отечественных, так и зарубежных разработчиков. Приведем классификацию этих систем, сформировавшуюся в западных странах.

Оперативный анализ данных – On-Line Analytical Processing (OLAP) – информационная технология, которая обеспечивает аналитикам, управленцам и руководителям возможность изучать большие объемы взаимосвязанных данных при помощи быстрого интерактивного их отображения на разных уровнях детализации с различных точек зрения в соответствии с представлениями конечного пользователя о пространстве предпринимательской деятельности. Сегодня средства OLAP становятся неотъемлемой частью современных корпоративных систем поддержки принятия решений.

ERP-системы (Enterprise Resource Planning – планирование ресурсов предприятия) являются «потомками» систем MRP (Material Requirements Planning – планирование потребности в материалах) и MRP-II (Manufacturing Resource Planning – планирование производственных ресурсов).
Методологической основой производственного планирования во всех ERP-системах до недавнего времени была концепция MRP-II.
Недостаток MRP-II состоит в том, что планирование происходит без учета реальной загрузки ресурсов, оперируя лишь такими усредненными показателями как коэффициент загрузки оборудования и т.п. При «планировании назад» используется стандартное фиксированное время опережения, то есть общее непооперационное время производства. То, что какой-либо рабочий участок может быть занят в этот момент времени, алгоритм не учитывает.

В теории такие последовательные приближения при формировании планов вполне осуществимы. Однако в практике российских предприятий, когда мы решаем задачи планирования для десятков и более изделий, имеющих, как правило, более пяти уровней вложенности и состоящих из десятков, а то и сотен тысяч узлов, деталей, компонентов, в итоге такого планирования все равно получается нереальный план. Не говоря уже о том, что при расчете загрузки мощностей (CRP) невозможно автоматизированное планирование с учетом альтернативных маршрутов, а сам расчет будет длиться не один час.

MRP-II не может решить вопрос об изменении сроков выпуска конкретного головного изделия при возникновении проблем с комплектующим нижнего уровня, так как ничего не знает о корневом источнике потребности. В итоге для MRP все заказы «серые», то есть при возникновении проблем в производстве компонента, входящего в несколько изделий, определить, например, какому клиенту надо сообщить о переносе сроков заказа, не представляется возможным.

Отметим, что подход к решению задач планирования производства в ERP-системах на базе стандарта MRP-II базируется на активном применении календарно-плановых нормативов на производственные циклы. Недостаток такого подхода состоит в том, что он вступает в противоречие с необходимостью оптимизации планирования. Элементы оптимизации планирования встречаются только на нижнем уровне - при решении задач оперативного планирования с применением методов теории расписаний.

MES-системы (Manufacturing Execution Systems – производственные исполнительные системы, в отечественной терминологии СОУП – системы оперативного управления производством) фокусируются на вопросе: «Как в действительности продукция производится?» и оперируют более точной информацией о производственных процессах.

Главное отличие MES от ERP заключается в том, что MES системы, оперируя исключительно производственной информацией, позволяют корректировать либо полностью перерассчитывать производственное расписание в течение рабочей смены столько раз, сколько это необходимо. В ERP системах по причине большого объема административно-хозяйственной и учетно-финансовой информации, которая непосредственного влияния на производственный процесс не оказывает, перепланирование может осуществляться не чаще одного раза в сутки.

MES-системы – это связующее звено между ориентированными на финансово-хозяйственные операции ERP-системами и оперативной деятельностью предприятия на уровне цеха, участка, линии.

Если смотреть сверху, со стороны верхних систем (CRM – система управления взаимоотношениями с клиентами, ERP - планирование ресурсов предприятия, SCM-управление цепочками поставок), MES начинается после того, как этими верхними системами решены плановые вопросы:

· надо ли производить? и что производить? (CRM),
· в каких объемах и к каким срокам?(ERP),
· из чего производить? (SCM).

То есть входная информация в MES-систему сверху – это составленные для цехов производственные планы: что, сколько и к каким срокам произвести. Теперь зона ответственности MES: как произвести в заданные сроки с минимальными издержками? Для решения этой задачи MES нужна информация по горизонтали, сбоку - по каким технологиям производить, оперативная информация - есть ли в наличии и когда будут исходные материалы и комплектующие от складов (SCM), и наконец, самое важное - постоянный поток детальной информации снизу (от АСУТП, контролеров, мастеров и рабочих) о реальном, сегодняшнем, почасовом и поминутном состоянии оборудования и реальном ходе выполнения текущих заказов.
Таким образом, основной задачей MES является постоянное поддержание совокупной оптимальности выполнения производственных заказов в заданных объемах и сроках в условиях ограничений на ресурсы и воздействии ломающих план факторов.

Применяемый в MES-системах аппарат расчета производственных расписаний дает возможность учесть взаимосвязь всех элементов оперативного плана, обеспечить выбор альтернативных технологических маршрутов и адаптировать управление материальными потоками к текущему заказу.

В MES-системах, в отличие от ERP-систем, расчет производственных расписаний строится на базе множества критериев.

Для позаказных производств с относительно небольшой численностью персонала разделение уровней ТЭП и ОПП, а соответственно, и ERP и MES систем, является искусственным, для таких предприятий необходима некоторая информационная система, объединяющая уровни технико-экономического и оперативно-производственного планирования.

Поэтому в последнее время на рынке АСУП появились системы класса APS (Advanced Planning and Scheduling), которые позиционируются на рынке как системы именно для мелкосерийных и единичных позаказных производств.

Системы типа APS позволяют решить такие задачи, как «проталкивание» срочного заказа в производственные графики, распределение заданий с учетом приоритетов и ограничений, перепланирование с использованием полноценного графического интерфейса.

APS-алгоритм использует для расчета принципиально отличную от MRP, реальную модель предприятия, то есть не абстрактные и жестко определенные рабочие участки с одинаковыми машинами в каждом из них, которые закреплены за этими участками и не могут обслуживать несколько цехов или все предприятие, а реальные ресурсы завода, к которым относятся люди, станки или группы оборудования, площади, инструменты и оснастка и т. д.
В отличие от классической системы MRP, ресурсы APS-алгоритма (оптимизационно-сетевая модель) могут иметь дополнительные качественные атрибуты, такие как квалификация рабочих или их разряд, характеристика оборудования или инструмента (например, «старый», «новый»), которая может определяться реальной группой точности или скоростью обработки. Для каждого ресурса может быть определен свой график работы, ресурсы могут быть объединены в группы ресурсов, также имеющих вполне реальное название («токари 2-го разряда», «токари 6-го разряда»), что является приблизительным аналогом рабочих участков (рабочих центров) MRP-модели.

Метод APS не составляет оптимального с математической точки зрения производственного расписания, а лишь с помощью несложного алгоритма находит некоторое допустимое решение – расписание, не учитывающее при этом ряд технологических ограничений.
Таким образом, проведенный анализ современных систем управления производством позволяет сделать два вывода. Первый – они не позволяют получить оптимального расписания, а только допустимое. И второй – они четко ориентированы на межцеховой или цеховой уровни планирования и не предусматривают наличия обратных связей для корректировки решений.
