

Zbigniew BURSKI
Grzegorz ZAJĄC
Mieczysław PAWŁOWSKI

ANALIZA SIECI TELEINFORMACYJNEJ W SCENTRALIZOWANYM SYSTEMIE LOGISTYCZNYM PRODUKCJI PRZEDSIĘBIORSTWA SPOŻYWCZEGO

The analysis of the computer information flow in centralised logistic system of the production of food industry

Wstęp

Podstawą przyjętej analizy w scentralizowanym systemie produkcji przedsiębiorstwa spożywczego jest logistyka jako proces zarządzania przepływem dóbr i towarzyszących im informacji od punktu początkowego (przyjęcie surowca) do punktu ostatecznego przeznaczenia (użytkownika), uwzględniająca potrzeby, postulaty i wymagania konsumenta. System logistyczny obejmuje całość zarządzania przepływem dóbr i towarzyszących im informacjom w całym cyklu produkcyjnym (zaopatrzenie, produkcja, dystrybucja) [2, 6].

Cel pracy i obiekt badań

Celem niniejszej pracy przedstawienie analizy przepływu informacji w oparciu o algorytmy logistyczne w scentralizowanym systemie produkcji i zaopatrzenia przedsiębiorstwa spożywczego.

Obiektem badań jest sieć teleinformatyczna znajdująca się w zakładzie przemysłu rolno-spożywczego, którego podstawowym działaniem jest produkcja środków spożywczych poprzez przetwarzanie płodów rolnych. W procesie produkcji powstają także produkty uboczne. Aspektem towarzyszącym zasadniczej produkcji jest system zarządzania kontraktacją i skupem płodów rolnych.

Dr hab. inż. **Zbigniew Burski**, mgr inż. **Grzegorz Zajac**, Katedra Pojazdów i Silników Akademii Rolniczej w Lublinie, mgr **Mieczysław Pawlowski**, Browary Lubelskie „Perła” S.A.

Charakterystyka systemu logistycznego zaopatrzenia, produkcji i dystrybucji

W analizowanym zakładzie można wyróżnić dwa działy transportu: zewnętrznego i wewnętrznego.

Dział transportu zewnętrznego współdziała z działem surowcowym w celu zapewnienia rytmicznego i harmonijnego dostarczenia surowca. Zakres jego obsługi obejmuje:

- strefę surowcową (transport surowca i obsługa placu surowcowego),
- strefę transportu dla urządzeń fabrycznych (obsługa transportowa urządzeń fabrycznych, obsługa transportowa części administracyjnej i marketingowej).

Dział transportu wewnętrznego zajmuje się przepływem wewnątrz zakładu, obejmując cały cykl produkcyjny, tj.: obróbkę wstępną, przygotowanie surowca, uzyskanie produktu, jego obróbkę oraz pakowanie. Cały proces jest sterowany komputerowym systemem rozproszonego sterowania i nadzorowania procesów przemysłowych OSA-2. System ten jest stosowany do sterowania w węzłach technologicznych, jak i do nadzoru przez służby utrzymania ruchu. System ten pracuje w autonomicznych stacjach oraz w konfiguracji rozproszonej, powiązanej siecią Ethernet. Dane z lokalnych węzłów są przekazywane do serwera, który udostępnia informacje wszystkim użytkownikom sieci.

Charakterystyka systemu teleinformatycznego

Na terenie badanego zakładu znajduje się kilka budynków: dyrekcji, budynek główny, księgowości plantacyjnej i fabryczny. Każdy z nich ma własną wewnętrzną sieć teleinformatyczną.

Do głównego serwera schodzą się linie światłowodowe, które łączą serwer z tabami i habami umieszczonymi w poszczególnych budynkach zakładu. Wykorzystane zostały tu światłowody, ponieważ odległości pomiędzy budynkiem socjalnym a innymi budynkami są dość znaczne. Zastosowanie skrętki czy koncentryka, spowolniłoby przesyłanie danych, a nawet uniemożliwiłoby transmisję. Cała sieć opiera się na systemie Windows NT. W sieci teleinformatycznej mieszczącej się w tym budynku informacje przesyłane są przez kable koncentryczne, które łączą poszczególne stanowiska pracy z serwerem sieciowym. Poszczególne działy są wyposażone w stanowiska komputerowe samodzielne, jak i stacje robocze. Stanowiska samodzielne są to komputery z zainstalowanym systemem operacyjnym Windows 98. Podłączone zostały jako klient sieci Windows. Mogą korzystać z zasobów całej sieci (lecz sposób dostępu do innych stanowisk jest określony przez administratora sieci). Poszczególne stanowiska mogą mieć dostęp: pełny, brak prawa dostępu do danego stanowiska lub ograniczony, np. dany użytkownik może tylko przeglądać pliki na innym komputerze

bez możliwości ich edycji i zapisu zmian. Stanowiska te są niezależne od głównego komputera (serwera), mogą działać w swoim środowisku nawet w przypadku braku dostępu do serwera, lecz bez możliwości poruszania się po sieci. Stacje robocze są to komputery w pełni uzależnione od serwera sieciowego (brak pamięci masowej). Nie ma możliwości skopiowania jak i czytania jakichkolwiek informacji z zewnątrz systemu przypadku gdy serwer sieciowy jest nieczynny. Praca przy takim komputerze niemożliwa, co wynika z braku systemu operacyjnego.

W budynku głównym (rys. 1) znajduje się dział personalny, archiwum, administracja, księgowość i dział informatyki, gdzie znajduje „serce” całego systemu teleinformatycznego. W skład którego wchodzi: serwer sieciowy, serwer drukarek, hub, komputery wspomagające działanie sieci oraz urządzenia łączące poszczególne komputery z serwerem, komputer nadzorujący system automatyki w zakładzie.

Rys. 1. Sieć systemu przesyłania informacji w budynku głównym

W budynku dyrekcji (rys. 2) znajduje się dziewięć stanowisk samodzielnych, dziewięć stacji roboczych oraz cztery czytniki kart magnetycznych. Przebieg informacji od stanowisk samodzielnych do serwera i w odwrotnym kierunku odbywa się poprzez kable koncentryczne do huba następnie światłowodem. Komunikacja stacji roboczych i czytników kart magnetycznych odbywa się po kablu koncentrycznym do

Rys. 3. Przebieg informacji w budynku fabrycznym

Rys. 4. Przebieg informacji w budynku księgowości plantacyjnej

Wnioski

W warunkach istniejącej konkurencji w gospodarce wolnorynkowej sprawa zarządzania informacjami (danymi) stanowi podstawę podejmowania trafnych decyzji, potrzebnych do uzyskania przewagi konkurencyjnej. Podstawą zaś budowy i funkcjonowania systemu zarządzania produkcją są algorytmy logistyczne transportu (dopływu) surowca, produkcji (technologii) oraz ewidencji plantacyjnej i kosztowej. Przedstawione rozwiązanie zapewnia wzajemną komunikację między rozproszonymi przestrzennie a spójnym programowo systemem sterowania produkcją oraz systemem zarządzania. To pozytywny przykład praktycznego wykorzystania systemów komputerowych w zarządzaniu jakością.

Literatura

1. Kmieciak W.: Nowoczesne metody zarządzania produkcją – system MES. Biul. Automatyki. 4/2001. Wyd. ASTOR Kraków.
2. Kościelny J.M., Łuczyński W., Sikora A., Sochan B., Szkolnikowski W.: Zastosowanie aparatury MERA-PNEFAL S.A. typu EFTRONIK wraz z systemem monitorowania OSA-2 do sterowania procesami technologicznymi. Cz. I PAK 4/97, Cz. II PAK 5/97, Cz. III PAK 6/97.
3. Kościelny J.M., Łuczyński W., Sikora A., Sochan B., Szkolnikowski W.: Krajowa aparatura pomiarowo-kontrolna kompleksowo steruje procesem technologicznym cukrowni. Gaz. Cukrownicza 4, 97.
4. Krasowski E., Burski Z.: Transport w systemie logistycznym przedsiębiorstwa produkcyjnego (rolno-spożywczego). Zbiriik naukowych prac Nacjonalnego Agrarnego Uniwersitetu Ukrainy, t. VI. Wyd. NAU. Kiiw 1999.
5. Kubicki J., Kuriola A.: Problemy logistyczne w modelowaniu systemów transportowych. WKŁ Warszawa, 2000.
6. Niziński S., Żółtowski B.: Informatyczne systemy zarządzania eksploatacją obiektów technicznych. Wyd. UWM w Olsztynie, 2001.

Streszczenie

W pracy przedstawiono sieć teleinformatyczną wybranego zakładu spożywczego. Poddano analizie przepływ informacji w zakresie transportu zewnętrznego i wewnętrznego surowca. Scharakteryzowano poszczególne elementy systemu księgowania i zarządzania w wymianie informacji jako przykład praktycznego wykorzystania systemu komputerowego algorytmów logistycznych zakładu.

Summary

The paper presents a teleinformatic net of the chosen food industry. The information flow concerning exterior and interior transport of raw materials has been analysed. Particular elements of bookkeeping and management system have been analysed as an example of the practical use of the computer system of logistic algorithms of the industry.