

Activitatea 1.

Fișierul Model

; Model statements for module: Create 1

15\$ CREATE, 1,HoursToBaseTime(0.0),Entity 1:HoursToBaseTime(EXPO(0.3)):NEXT(16\$);

16\$ ASSIGN: Intrare pacienti.NumberOut=Intrare pacienti.NumberOut + 1:NEXT(1\$);

; Model statements for module: Seize 1

1\$ QUEUE, Sir_inreg;

SEIZE, 2,Other: Asistenta_inreg,1:NEXT(20\$);

20\$ DELAY: 0.0,,VA:NEXT(14\$);

; Model statements for module: Delay 4

14\$ DELAY: 0.0333333333333333,,Other:NEXT(13\$);

; Model statements for module: Assign 2

13\$ ASSIGN: Categorie=DISC(0.06,1,0.14,2,0.32,3,0.65,4,1.0,5):

Entity.Picture=(Categorie==1)*25+(Categorie==2)*19+(Categorie==3)*5+(Categorie==4)*8+(Categorie==5)*2:NEXT(0\$);

; Model statements for module: Decide 1

0\$ BRANCH, 1:

If,Categorie>=2,21\$,Yes:

Else,22\$,Yes;

21\$ ASSIGN: Pacientul are afectiuni minore?.NumberOut True=Pacientul are afectiuni minore?.NumberOut True + 1:NEXT(3\$);

22\$ ASSIGN: Pacientul are afectiuni minore?.NumberOut False=Pacientul are afectiuni minore?.NumberOut False + 1:NEXT(4\$);

; Model statements for module: Delay 1

3\$ DELAY: 0.15,,Other:NEXT(4\$);

; Model statements for module: Release 1

4\$ RELEASE: Asistenta_inreg,1:NEXT(5\$);

; Model statements for module: Seize 2

5\$ QUEUE, Sir_trat;

SEIZE, 2,Other: Pat,1: Asistenta_trat,1: Doctor,1:NEXT(24\$);

24\$ DELAY: 0.0,,VA:NEXT(7\$);

```

; Model statements for module: Delay 2
7$ DELAY: TRIA( CelPutin(Categorie), Probabil(Categorie), CelMult(Categorie)),Other:NEXT(12$);

; Model statements for module: Release 4
12$ RELEASE: Doctor,1:NEXT(9$);

; Model statements for module: Decide 2
9$ BRANCH, 1:
 If,Categorie>=2,25$,Yes:
 Else,26$,Yes;

25$ ASSIGN: Pacientul are afectiuni minore ?.NumberOut True=Pacientul are afectiuni minore
?.NumberOut True + 1 :NEXT(11$);

26$ ASSIGN: Pacientul are afectiuni minore ?.NumberOut False=Pacientul are afectiuni minore
?.NumberOut False + 1:NEXT(10$);

; Model statements for module: Release 3
11$ RELEASE: Pat,1: Asistenta_trat,1:NEXT(8$);

; Model statements for module: Dispose 1
8$ ASSIGN: lesire pacienti.NumberOut=lesire pacienti.NumberOut + 1;
27$ DISPOSE: Yes;

; Model statements for module: Delay 3
10$ DELAY: 0.15,,Other:NEXT(11$);

```

Fişierul Experiment

ATTRIBUTES: Categorie;

VARIABLES:

```

Probabil(5),CLEAR(System),CATEGORY("User Specified-User Specified"),1.2,0.95,0.6,0.45,0.35:
lesire pacienti.NumberOut,CLEAR(Statistics),CATEGORY("Exclude"):
CelMult(5),CLEAR(System),CATEGORY("User Specified-User Specified"),1.6,1.1,0.75,0.6,0.45:
Pacientul are afectiuni minore ?.NumberOut False,CLEAR(Statistics),CATEGORY("Exclude"):
Pacientul are afectiuni minore?.NumberOut True,CLEAR(Statistics),CATEGORY("Exclude"):
Intrare pacienti.NumberOut,CLEAR(Statistics),CATEGORY("Exclude"):
Pacientul are afectiuni minore?.NumberOut False,CLEAR(Statistics),CATEGORY("Exclude"):
CelPutin(5),CLEAR(System),CATEGORY("User Specified-User Specified"),0.8,0.7,0.4,0.2,0.1:
Pacientul are afectiuni minore ?.NumberOut True,CLEAR(Statistics),CATEGORY("Exclude");

```

QUEUES:

```

Sir_inreg,FIFO,,AUTOSTATS(Yes,,):
Sir_trat,LVF(Categorie),,AUTOSTATS(Yes,,);

```

RESOURCES:

```

Pat,Capacity(3),,,COST(0.0,0.0,0.0),CATEGORY(Resources),,AUTOSTATS(Yes,,):
Asistenta_trat,Capacity(2),,,COST(0.0,0.0,0.0),CATEGORY(Resources),,AUTOSTATS(Yes,,):
Asistenta_inreg,Capacity(1),,,COST(0.0,0.0,0.0),CATEGORY(Resources),,AUTOSTATS(Yes,,):
Doctor,Capacity(2),,,COST(0.0,0.0,0.0),CATEGORY(Resources),,AUTOSTATS(Yes,,);

```

REPLICATE, 1,,HoursToBaseTime(100),Yes,Yes,,,,24,Hours,No,No,,Yes;

ENTITIES: Entity 1,Picture.Report,0.0,0.0,0.0,0.0,0.0,0.0,AUTOSTATS(Yes,,);

Activitatea 2.

Renunțarea la “asistenta alocată exclusiv operațiunilor de înregistrare a datelor clienților” înseamnă că această activitate va fi efectuată de asistentele din zona de tratament. Concret, din modelul anterior trebuie eliminată resursa Asistenta_inreg și în primul modul Seize trebuie cerută resursa numită Asistenta_trat.

Activitatea 3.

Nu se cere pentru testul de la laborator.