For the User: Making an Arena model to be used with the Learning Historian.

There are three components to making an Arena model that can be used with the Learning Historian:

1. The model must contain variables. So, for example, instead of typing that the batch size is 4, the batch size would be set equal to the variable ‘batch,’ then, under the variables block, the variable ‘batch’ would be defined and given some arbitrary starting value. The initial value is not important, as the Learning Historian will modify this value.

a. For variables that will have limits (ex: the mean value of a triangular distribution is limited by the minimum and maximum values of the distribution), there must also be limiting variables. For example, if meantri is the mean value of the triangular distribution there must also be meantri.min and meantri.max variables defined in the variables block. The limits must have the same name as the variable that is being limited, but with the addition of a .min and .max extension. All values must have a .min and a .max; there cannot only be an upper limit or only a lower limit.

2. The model must have the ModifyValues module attached

3. The word ‘ModifyValues’ must be typed in the ModelLogic under RunBeginReplication

The Arena model must have the module “ModifyValues” attached to the model. If the model is not designed with this module already in place then the module must be added to the VBA (Visual Basic for Applications) code.

While in the Arena window, with the model open, press Alt+F11, or look under the Tools menu and click on “Show Visual Basic Editor.” Look at the Project Explorer (as shown in Figure 1). The Project Explorer usually opens automatically, if it does not appear then press Ctrl+R or look under the View menu and click on “Project Explorer”.

[image: image1.png]&, vba2finalvbminmax - ThisDocument (Code) [_[OIx]

[Modettogic =] [rumBeginmeptication

Private Sws Modellogic_DocumentOpen ()

End sub

Private Sub Nodellogic_RunBegin(]

End sub

Private Sub ModelLogic_RunbeginReplicaion()
podi£yvatues

End sub

Find the project model name and open the modules folder. Double click on the module to open the module code. (The number after the word ‘module’ may be different, depending on if other modules have been added or deleted to other Arena models previously).

Make sure the module that is attached contains the procedure for the sub function “ModifyValues.” If the module contains the line

Public Sub ModifyValues()

then this is the correct module.

Open the Arena code (double click on Arena Objects-ThisDocument in the Project Explorer). The word ‘ModifyValues’ should be placed in the ModelLogic under RunBeginReplication. (see Figure 2)

[image: image2.png]& Project (Modell)
& Project (vbazfinalvb)
£ 53 drena Objects
£ Lodc
£ ThsDocumert
3 Modkes

[image: image3.png]& Project (Modell)
& Project (vbazfinalvb)
£ 53 drena Objects
£ Lodc
£ ThsDocumert
3 Modkes

If the model does not contain the ModifyValues module then, while in the Visual Basic Editor, click on Insert-Module. A new module will appear in the project explorer. Right click on the new module, a window will pop up, click on ‘Import File’. An open window will pop up. Find the ModifyValues module (it will be located wherever the Learning Historian is saved) and click on Open in the open window.

Double click on ‘This Document’ in the project explorer. A window almost identical to Figure 2 will appear. Type in the word ‘ModifyValues’ under Private Sub ModelLogic_RunBeginReplication(). The Arena-This Document window should now look exactly like Figure 2.

� EMBED PBrush ���

Figure 1: The Project Explorer Window

Figure 2: Arena-This Document code

_1059285634

_1057992596

