

SERIES IN OPERATIONS RESEARCH

APPLIED MATHEMATICS WITH OPEN-SOURCE SOFTWARE

Operational Research Problems
with Python and R

Vincent Knight
Geraint Palmer

CRC Press
Taylor & Francis Group

A CHAPMAN & HALL BOOK

Applied Mathematics with Open-Source Software

Chapman & Hall/CRC Series in Operations Research

Series Editors:

Małgorzata Sterna, Bo Chen, Michel Gendreau, and Edmund Burke

Rational Queueing

Refael Hassin

Introduction to Theory of Optimization in Euclidean Space

Samia Challal

Handbook of The Shapley Value

Encarnación Algaba, Vito Fragnelli, and Joaquín Sánchez-Soriano

Advanced Studies in Multi-Criteria Decision Making

Sarah Ben Amor, João Luís de Miranda, Emel Aktas, and Adiel Teixeira de Almeida

Handbook of Military and Defense Operations Research

Natalie Scala and James P. Howard II

Understanding Analytic Hierarchy Process

Konrad Kulakowski

Introduction to Optimization-Based Decision Making

João Luís de Miranda

Applied Mathematics with Open-Source Software

Operational Research Problems with Python and R

Vincent Knight and Geraint Palmer

For more information about this series please visit: <https://www.routledge.com/Chapman--HallCRC-Series-in-Operations-Research/book-series/CRCOPSRES>

Applied Mathematics with Open-Source Software

Operational Research Problems with Python and R

Vincent Knight
Cardiff University, United Kingdom

Geraint Palmer
Cardiff University, United Kingdom

CRC Press
Taylor & Francis Group
Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business
A CHAPMAN & HALL BOOK

First edition published 2022
by CRC Press
6000 Broken Sound Parkway NW, Suite 300, Boca Raton, FL 33487-2742

and by CRC Press
4 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN

© 2022 Taylor & Francis Group, LLC

CRC Press is an imprint of Taylor & Francis Group, LLC

Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, access www.copyright.com or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. For works that are not available on CCC please contact mpkbookspermissions@tandf.co.uk

Trademark notice: Product or corporate names may be trademarks or registered trademarks and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging-in-Publication Data

Names: Knight, Vincent (Vincent A.), author. | Palmer, Geraint, author.
Title: Applied mathematics with open-source software : operational research problems with Python and R / authored by Vincent Knight, Cardiff University, United Kingdom, Geraint Palmer, Cardiff University, United Kingdom.
Description: First edition. | Boca Raton : C&H/CRC Press, 2022. | Series: Chapman & Hall/CRC series in operations research | Includes bibliographical references and index.
Identifiers: LCCN 2021055603 (print) | LCCN 2021055604 (ebook) | ISBN 9780367348687 (hbk) | ISBN 9780367339982 (pbk) | ISBN 9780429328534 (ebk)
Subjects: LCSH: Operations research--Data processing. | Mathematics--Data processing. | Python (Computer program language) | R (Computer program language)
Classification: LCC T57.5 .K55 2022 (print) | LCC T57.5 (ebook) | DDC 658.4/0340285--dc23/eng/20220202
LC record available at <https://lccn.loc.gov/2021055603>
LC ebook record available at <https://lccn.loc.gov/2021055604>

ISBN: 978-0-367-34868-7 (hbk)
ISBN: 978-0-367-33998-2 (pbk)
ISBN: 978-0-429-32853-4 (ebk)

DOI: [10.1201/9780429328534](https://doi.org/10.1201/9780429328534)

Typeset in Latin Modern font
by KnowledgeWorks Global Ltd.

Publisher's note: This book has been prepared from camera-ready copy provided by the authors.

Contents

Authors	ix
SECTION I Getting Started	
CHAPTER 1 ■ Introduction	3
1.1 WHO IS THIS BOOK FOR?	3
1.2 WHAT DO WE MEAN BY APPLIED MATHEMATICS?	4
1.3 WHAT IS OPEN-SOURCE SOFTWARE	4
1.4 HOW TO GET THE MOST OUT OF THIS BOOK	5
1.5 HOW CODE IS WRITTEN IN THIS BOOK	6
SECTION II Probabilistic Modelling	
CHAPTER 2 ■ Markov Chains	11
2.1 PROBLEM	11
2.2 THEORY	11
2.3 SOLVING WITH PYTHON	13
2.4 SOLVING WITH R	19
2.5 WIDER CONTEXT	25
CHAPTER 3 ■ Discrete Event Simulation	27
3.1 PROBLEM	27
3.2 THEORY	28
3.2.1 Event Scheduling Approach	30
3.2.2 Process-Based Simulation	30
3.3 SOLVING WITH PYTHON	30
3.4 SOLVING WITH R	35
3.5 WIDER CONTEXT	41

SECTION III Dynamical Systems

CHAPTER	4 ■ Differential Equations	45
----------------	-----------------------------------	-----------

4.1	PROBLEM	45
4.2	THEORY	45
4.3	SOLVING WITH PYTHON	46
4.4	SOLVING WITH R	50
4.5	WIDER CONTEXT	53

CHAPTER	5 ■ Systems Dynamics	55
----------------	-----------------------------	-----------

5.1	PROBLEM	55
5.2	THEORY	55
5.3	SOLVING WITH PYTHON	58
5.4	SOLVING WITH R	64
5.5	WIDER CONTEXT	68

SECTION IV Emergent Behaviour

CHAPTER	6 ■ Game Theory	71
----------------	------------------------	-----------

6.1	PROBLEM	71
6.2	THEORY	71
6.3	SOLVING WITH PYTHON	74
6.4	SOLVING WITH R	77
6.5	WIDER CONTEXT	80

CHAPTER	7 ■ Agent-Based Simulation	81
----------------	-----------------------------------	-----------

7.1	PROBLEM	81
7.2	THEORY	81
7.3	SOLVING WITH PYTHON	84
7.4	SOLVING WITH R	89
7.5	WIDER CONTEXT	94

SECTION V Optimisation

CHAPTER	8 ▪ Linear Programming	97
8.1	PROBLEM	97
8.2	THEORY	98
8.3	SOLVING WITH PYTHON	102
8.4	SOLVING WITH R	106
8.5	WIDER CONTEXT	114
CHAPTER	9 ▪ Heuristics	115
9.1	PROBLEM	115
9.2	THEORY	115
9.3	SOLVING WITH PYTHON	119
9.4	SOLVING WITH R	126
9.5	WIDER CONTEXT	133
Bibliography		135
Index		141

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

Authors

Vincent Knight

Cardiff University School of Mathematics
Cardiff, Wales, UK

Geraint Palmer

Cardiff University School of Mathematics
Cardiff, Wales, UK

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

I

Getting Started

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

Introduction

THANK you for starting to read this book. This book aims to bring together two fascinating topics:

- Problems that can be solved using mathematics;
- Software that is free to use and change.

What we mean by both of those things will become clear through reading this chapter and the rest of the book.

1.1 WHO IS THIS BOOK FOR?

This book is aimed at readers who want to use open-source software to solve the considered applied mathematical problems.

If you are a student of a mathematical discipline, a graduate student of a subject like operational research, a hobbyist who enjoys solving the travelling salesman problem or even if you get paid to do this stuff: this book is for you. We will introduce you to the world of open-source software that allows you to do all these things freely.

If you are a student learning to write code, a graduate student using databases for their research, an enthusiast who programs applications to help schedule weekly chores, or even if you get paid to write software: this book is for you. We will introduce you to a world of problems that can be solved using your skill set.

It would be helpful for the reader of this book to:

- Have access to a computer and be able to connect to the internet to be able to download the relevant software;
- Have done any introductory tutorial in the languages they plan to use;
- Be prepared to read some mathematics. The topics covered use some algebra, calculus and probability. Technically you do not need to understand the specific mathematics to be able to use the tools in this book.

By reading a particular chapter of the book, the reader will have:

1. the practical knowledge to solve problems using a computer;
2. an overview of the higher level theoretic concepts;
3. pointers to further reading to gain background understand and research undertaken using the concepts.

1.2 WHAT DO WE MEAN BY APPLIED MATHEMATICS?

We consider this book to be a book on applied mathematics. This is not, however, a universal term, for some applied mathematics is the study of mechanics and involves things like modelling projectiles being fired out of canons. We will use the term a bit more freely here and mean any type of real-world problem that can be tackled using mathematical tools. This is sometimes referred to as operational research, operations research, mathematical modelling or indeed just mathematics.

One of the authors, Vince, used mathematics to understand just how bad one of the so called “worst plays in Super Bowl history was”. Using an area of mathematics called game theory (seen in [Chapter 6](#)), he showed that perhaps the strategic decision making was not as bad as it seemed, the outcome was just unlikely¹.

The other author, Geraint, used mathematics to find the best team of Pokémon. Using an area of mathematics called linear programming (seen in [Chapter 8](#)) which is based on linear algebra he was able to find the best makeup of Pokémon².

Here, applied mathematics is the type of mathematics that helps us answer questions that the real world asks.

1.3 WHAT IS OPEN-SOURCE SOFTWARE

Strictly speaking open-source software is software with source code that anyone can read, modify and improve. In practice this means that you do not need to pay to use it which is often one of the first attractions. This financial aspect can also be one of the reasons that someone will not use a particular piece of software due to a confusion between cost and value: if something is free, is it really going to be any good?

In practice open-source software is used all over the world and powers some of the most important infrastructure around. A good example of this is cryptographic software which should not rely on secrecy for security³ This implies that cryptographic systems that do not require trust in a hidden system can exist. In practice these are all open-source.

Today, open-source software is a lot more than a licensing agreement: it is a community of practice. Bugs are fixed faster, research is implemented immediately and knowledge is spread more widely thanks to open-source software. Bugs are fixed

¹At the time of writing this is available to read at: <https://vknight.org/unpeudemath/gametheory/2015/02/15/on-the-worst-play-in-superbowl-history.html>

²At the time of writing this is available to read at: <http://www.geraintianpalmer.org.uk/2018/05/29/pokemon-team-pulp/>

³This is also referred to as Kerckhoff's principle which states that “a cryptosystem should be secure, even if everything about the system, except the key, is public knowledge” [32].

faster because anyone can read and inspect the source code. Most open-source software projects also have clear mechanisms for communicating with the developers and even reviewing and accepting code contributions from the general public. Research is implemented immediately because when new algorithms are discovered, they are often added directly to the software by the researchers who found them. This all contributes to the spread of knowledge: open-source software is the modern shoulder of giants that we all stand on.

Open-source software is software that, like scientific knowledge is not restricted in its use.

1.4 HOW TO GET THE MOST OUT OF THIS BOOK

The book itself is open-source. You can find the source files for this book online at <https://github.com/drvincknight/ampwoss>. There you will also find a number of *Jupyter notebooks* and *R markdown files* that include code snippets that let you follow along.

We feel that you can choose to read the book from cover to cover, writing out the code examples as you go; or it could also be used as a reference text when faced with a particular problem and wanting to know where to start.

After this introductory chapter the book is split into 4 sections. Each section corresponds to a broad problem type and contains 2 chapters that correspond to 2 solution approaches. The first chapter in a section is based on exact methodology whereas the second chapter is based on heuristic methodology. The structure of the book is:

1. Probabilistic modelling
 - Markov chains
 - Discrete event simulation
2. Dynamical systems
 - Differential equations
 - Systems dynamics
3. Emergent behaviour
 - Game theory
 - Agent-based simulation
4. Optimisation
 - Linear programming
 - Heuristics

Every chapter has the following structure:

1. Introduction - a brief overview of a given problem type. Here we will describe the problem at hand in general terms.
2. An example problem. This will provide a tangible example problem that offers the reader some intuition for the rest of the discussion.
3. An overview of the theory as well as a discussion as to how the theory relates to the considered problem. Readers will also be presented with reference texts if they want to gain a more in-depth understanding.
4. Solving with Python. We will describe how to use tools available in Python to solve the problem.
5. Solving with R. We will describe how to use tools available in R to solve the problem.
6. The wider context. This section will include a few hand-picked academic papers relevant to the covered topic. It is hoped that these few papers can be a good starting point for someone wanting to not only use the methodology described but also understand the broader field.

For a given reader, not all sections of a chapter will be of interest. Perhaps a reader is only interested in R and finding out more about the research. The R and Python sections are **purposefully** written as near clones of each other so that a reader can read only the section that interests them. In places there are some minor differences in the text, and this is due to differences of implementation in the respective languages.

Note that the solution proposed to each problem in each chapter is not necessarily unique. For example, in [Chapter 3](#) the Python library Ciw [52, 72] is used whereas an alternative could be to use a Python library called SimPy [73].

Please do take from the book what you find useful.

1.5 HOW CODE IS WRITTEN IN THIS BOOK

Throughout this book, there are going to be various pieces of code written. Code is a series of instructions that usually give some sort of output when submitted to a computer.

This book will show both the set of instructions (referred to as the input) and the output.

You will see Python input as follows:

Python input

```
1 print(2 + 2)
```

and you will see Python output as follows:

Python output

2 4

You will see R input as follows:

R input

3 `print(2 + 2)`

and you will see R output as follows:

R output

4 [1] 4

As well as this, a continuous line numbering across all code sections is used so that if the reader needs to refer to a given set of input or output this can be done.

The code itself is written using 3 principles:

- Modularity: code is written as a series of smaller sections of code. These correspond to smaller, simpler, individual tasks (modules) that can be used together to carry out a particular larger task.
- Documentation: readable variable names as well as text describing the functionality of each module of code are used throughout. This ensures that code is not only usable but also understandable.
- Tests: there are places where each module of code is used independently to check the output. This can be thought of as a test of functionality which readers can use to check they are getting expected results.

These are best practice principles in research software development that ensure usable, reproducible and reliable code [84]. Interested readers might want to see [Figure 1.1](#) which shows how the 3 principles interact with each other.

Thank you for picking up this book, we hope one if not all of the following chapters proves interesting or useful to you.

Figure 1.1 The relationship between modularisation, documentation and testing. The authors thank Dr Nikoleta E. Glynatsi for their contribution to the drawing of this diagram.

II

Probabilistic Modelling

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

Markov Chains

MANY real-world situations have some level of unpredictability through randomness: the flip of a coin, the number of orders of coffee in a shop, the winning numbers of the lottery. However, mathematics can in fact let us make predictions about what can be expected to happen. One tool used to understand randomness is Markov chains, an area of mathematics sitting at the intersection of probability and linear algebra.

2.1 PROBLEM

Consider a barber shop. The shop owners have noticed that customers will not wait if there is no room in their waiting room and will choose to take their business elsewhere. The barber shop would like to make an investment so as to avoid this situation. They know the following information:

- They currently have 2 barber chairs (and 2 barbers);
- they have waiting room for 4 people;
- they usually have 10 customers arrive per hour;
- each barber takes about 15 minutes to serve a customer so they can serve 4 customers an hour.

This is represented diagrammatically in [Figure 2.1](#).

They are planning on reconfiguring space to either have 2 extra waiting chairs or another barber's chair and barber.

The mathematical tool used here to model this situation is a Markov chain.

2.2 THEORY

A Markov chain is a model of a sequence of random events that is defined by a collection of **states** and rules that define how to move between these states.

For example, in the barber shop, a single number is sufficient to describe the status of the shop: the number of customers present. If that number is 1 this implies that

Figure 2.1 Diagrammatic representation of the barber shop as a queuing system.

1 customer is currently having their hair cut. If that number is 5, this implies that 2 customers are being served and 3 are waiting. The entire set of values that this value can take is a finite set of integers from 0 to 6, this set, in general, is called the *state space*. If the system is full (all barbers and waiting room occupied), then the Markov chain is in state 6 and if there is no one at the shop then it is in state 0. This is denoted mathematically as:

$$S = \{0, 1, 2, 3, 4, 5, 6\} \quad (2.1)$$

The state increases when people arrive and this happens at a rate of change of 10 per unit time. The state decreases when people are served and this happens at a rate of 4 per active server per unit time. In both cases it is assumed that no 2 events can occur at the same time.

In general, the rules that govern how to move between these states can be defined in 2 ways:

- Using probabilities of changing state (or not) in a well-defined time interval. This is called a discrete time Markov chain.
- Using rates of change from one state to another. This is called a continuous time Markov chain.

The barber shop will be considered as a continuous time Markov chain as shown in Figure 2.2

Figure 2.2 Diagrammatic representation of the state space and the transition rates.

Note that a Markov chain assumes the rates follow an exponential distribution. One interesting property of this distribution is that it is considered memoryless which

means the probability of a customer finishing service within the next 5 minutes does not change if they have been having their hair cut for 3 minutes already.

These states and rates can be represented mathematically using a transition matrix Q where Q_{ij} represents the rate of going from state i to state j . In this case:

$$Q = \begin{pmatrix} -10 & 10 & 0 & 0 & 0 & 0 & 0 \\ 4 & -14 & 10 & 0 & 0 & 0 & 0 \\ 0 & 8 & -18 & 10 & 0 & 0 & 0 \\ 0 & 0 & 8 & -18 & 10 & 0 & 0 \\ 0 & 0 & 0 & 8 & -18 & 10 & 0 \\ 0 & 0 & 0 & 0 & 8 & -18 & 10 \\ 0 & 0 & 0 & 0 & 0 & 8 & -8 \end{pmatrix} \quad (2.2)$$

You will see that Q_{ii} are negative and ensure the rows of Q sum to 0. This gives the total rate of change leaving state i .

The matrix Q can be used to understand the probability of being in a given state after t time units. This can be represented mathematically using a matrix P_t where $(P_t)_{ij}$ is the probability of being in state j after t time units having started in state i . Using a mathematical tool called the matrix exponential,¹ the value of P_t can be calculated numerically.

$$P_t = e^{Qt} \quad (2.3)$$

What is also useful is understanding the long run behaviour of the system. This allows us to answer questions such as “what state is the system most likely to be in on average?” or “what is the probability of being in the last state on average?”.

This long run probability distribution over the states can be represented using a vector π where π_i represents the probability of being in state i . This vector is in fact the solution to the following matrix equation:

$$\pi Q = 0 \quad (2.4)$$

with the following constraint:

$$\sum_{i=1}^n \pi_i = 1 \quad (2.5)$$

In the upcoming sections all of the above concepts will be demonstrated and used to understand what is the best course of action for the barber shop.

2.3 SOLVING WITH PYTHON

The first step is to write a function to obtain the transition rates between 2 given states:

¹Chapter 9 of [77] gives a description of how to compute the matrix exponential numerically and [46, 47] give a review of 19 algorithms that can be used.

Python input

```

5  def get_transition_rate(
6 in_state,
7 out_state,
8 waiting_room=4,
9 num_barbers=2,
10 ):
11 """Return the transition rate for 2 given states.
12
13 Args:
14 in_state: an integer
15 out_state: an integer
16 waiting_room: an integer (default: 4)
17 num_barbers: an integer (default: 2)
18
19 Returns:
20 A real.
21 """
22 arrival_rate = 10
23 service_rate = 4
24 capacity = waiting_room + num_barbers
25 delta = out_state - in_state
26
27 if delta == 1:
28 return arrival_rate
29
30 if delta == -1:
31 return min(in_state, num_barbers) * service_rate
32
33 return 0

```

Next, a function that creates an entire transition rate matrix Q for a given problem is written. The Numpy [28] library will be used to handle all the linear algebra and the Itertools library for some iterations:

Python input

```

34 import itertools
35 import numpy as np
36
37
38 def get_transition_rate_matrix(waiting_room=4, num_barbers=2):
39 """Return the transition matrix Q.
40
41 Args:
42 waiting_room: an integer (default: 4)
43 num_barbers: an integer (default: 2)
44
45 Returns:
46 A matrix.
47 """
48
49 capacity = waiting_room + num_barbers
50 state_pairs = itertools.product(range(capacity + 1), repeat=2)
51 flat_transition_rates = [
52 get_transition_rate(
53 in_state=in_state,
54 out_state=out_state,
55 waiting_room=waiting_room,
56 num_barbers=num_barbers,
57 )
58 for in_state, out_state in state_pairs
59 ]
60 transition_rates = np.reshape(
61 flat_transition_rates, (capacity + 1, capacity + 1)
62 )
63 np.fill_diagonal(
64 transition_rates, -transition_rates.sum(axis=1)
65 )
66
67 return transition_rates

```

Using this the matrix Q for the default system can be obtained:

Python input

```

67 Q = get_transition_rate_matrix()
68 print(Q)

```

which gives:

Python output

```
69 [[-10  10 0 0 0 0 0]
70 [  4 -14  10 0 0 0 0]
71 [  0 8 -18  10 0 0 0]
72 [  0 0 8 -18  10 0 0]
73 [  0 0 0 8 -18  10 0]
74 [  0 0 0 0 8 -18  10]
75 [  0 0 0 0 0 8  -8]]
```

Here, the matrix exponential will be used as discussed above, using the SciPy [80] library. To see what would happen after 0.5 time units:

Python input

```
76 import scipy.linalg
77
78 print(scipy.linalg.expm(Q * 0.5).round(5))
```

which gives:

Python output

```
79 [[0.10492 0.21254 0.20377 0.17142 0.13021 0.09564 0.0815 ]
80 [0.08501 0.18292 0.18666 0.1708 0.14377 0.1189 0.11194]
81 [0.06521 0.14933 0.16338 0.16478 0.15633 0.14751 0.15346]
82 [0.04388 0.10931 0.13183 0.15181 0.16777 0.18398 0.21142]
83 [0.02667 0.07361 0.10005 0.13422 0.17393 0.2189 0.27262]
84 [0.01567 0.0487 0.07552 0.11775 0.17512 0.24484 0.32239]
85 [0.01068 0.03668 0.06286 0.10824 0.17448 0.25791 0.34914]]
```

To see what would happen after 500 time units:

Python input

```
86 print(scipy.linalg.expm(Q * 500).round(5))
```

which gives:

Python output

```

87 [[0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176]
88 [0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176]
89 [0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176]
90 [0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176]
91 [0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176]
92 [0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176]
93 [0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176]]
```

After 500 time units, the probability of ending up in each state (column) is the same regardless of the state the system began in (row).

The analysis can in fact be stopped here however the choice of 500 time units was arbitrary and might not be the correct amount for all possible scenarios, as such the underlying equation 2.4 can be solved directly in order to get a solution where equilibrium is guaranteed.

The underlying linear system will be solved using a numerically efficient algorithm called least squares optimisation (available from the Numpy library):

Python input

```

94 def get_steady_state_vector(Q):
95 """Return the steady state vector of any given continuous time
96 transition rate matrix.
97
98 Args:
99 Q: a transition rate matrix
100
101 Returns:
102 A vector
103 """
104 state_space_size, _ = Q.shape
105 A = np.vstack((Q.T, np.ones(state_space_size)))
106 b = np.append(np.zeros(state_space_size), 1)
107 x, _, _, _ = np.linalg.lstsq(A, b, rcond=None)
108 return x
```

The steady state vector for the default system is given by:

Python input

```
109 print(get_steady_state_vector(Q).round(5))
```

giving:

Python output

```
110 [0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176]
```

This shows that the shop is expected to be empty approximately 3.4% of the time and full 26.2% of the time.

The final function written is one that uses all of the above to return the probability of the shop being full.

Python input

```
111 def get_probability_of_full_shop(waiting_room=4, num_barbers=2):
112 """Return the probability of the barber shop being full.
113
114 Args:
115 waiting_room: an integer (default: 4)
116 num_barbers: an integer (default: 2)
117
118 Returns:
119 A real.
120 """
121 Q = get_transition_rate_matrix(
122 waiting_room=waiting_room,
123 num_barbers=num_barbers,
124 )
125 pi = get_steady_state_vector(Q)
126 return pi[-1]
```

This can now confirm the previous calculated probability of the shop being full:

Python input

```
127 print(round(get_probability_of_full_shop(), 6))
```

which gives:

Python output

```
128 0.261756
```

Now that the models have been defined, they will be used to compare the 2 possible scenarios.

Having 2 extra space in the waiting room corresponds to:

Python input

```
129 print(round(get_probability_of_full_shop(waiting_room=6), 6))
```

which gives:

Python output

```
130 0.23557
```

This is a slight improvement however, increasing the number of barbers has a substantial effect:

Python input

```
131 print(round(get_probability_of_full_shop(num_barbers=3), 6))
```

Python output

```
132 0.078636
```

Therefore, it would be better to increase the number of barbers by 1 than to increase the waiting room capacity by 2.

2.4 SOLVING WITH R

The first step taken is to write a function to obtain the transition rates between 2 given states:

R input

```
133 #' Return the transition rate for 2 given states.
134 #
135 #' @param in_state an integer
136 #' @param out_state an integer
137 #' @param waiting_room an integer (default: 4)
138 #' @param num_barbers an integer (default: 2)
139 #
140 #' @return A real
141 get_transition_rate <- function(in_state,
142 out_state,
143 waiting_room = 4,
144 num_barbers = 2) {
```

```

145 arrival_rate <- 10
146 service_rate <- 4
147 capacity <- waiting_room + num_barbers
148 delta <- out_state - in_state
149
150 if (delta == 1) {
151 return(arrival_rate)
152 }
153 if (delta == -1) {
154 return(min(in_state, num_barbers) * service_rate)
155 }
156 return(0)
157 }
```

This actual function will not be used but instead a vectorized version² of this makes calculations more efficient:

R input

```

158 vectorized_get_transition_rate <- Vectorize(
159 get_transition_rate,
160 vectorize.args = c("in_state", "out_state")
161 )
```

This function can now take a vector of inputs for the `in_state` and `out_state` variables which will allow us to simplify the following code that creates the matrices:

R input

```

162 #' Return the transition rate matrix Q
163 #
164 #' @param waiting_room an integer (default: 4)
165 #' @param num_barbers an integer (default: 2)
166 #
167 #' @return A matrix
168 get_transition_rate_matrix <- function(waiting_room = 4,
169 num_barbers = 2){
170 max_state <- waiting_room + num_barbers
171 }
```

²A vectorized calculation refers to the manner in which an instruction is given to a computer. When vectorized: a single instruction with multiple data are given at the same time which corresponds to “Single instruction, multiple data” (SIMD) as defined in Flynn’s taxonomy [19]. This is a type of parallelisation that can be done at the central processing unit level of the computer.

```

172 Q <- outer(
173 0:max_state,
174 0:max_state,
175 vectorized_get_transition_rate,
176 waiting_room = waiting_room,
177 num_barbers = num_barbers
178 )
179 row_sums <- rowSums(Q)
180 diag(Q) <- -row_sums
181 Q
182 }
```

Using this the matrix Q for the default system can be used:

R input

```

183 Q <- get_transition_rate_matrix()
184 print(Q)
```

which gives:

R output

```

185 [,1] [,2] [,3] [,4] [,5] [,6] [,7]
186 [1,] -10 10 0 0 0 0 0
187 [2,] 4 -14 10 0 0 0 0
188 [3,] 0 8 -18 10 0 0 0
189 [4,] 0 0 8 -18 10 0 0
190 [5,] 0 0 0 8 -18 10 0
191 [6,] 0 0 0 0 8 -18 10
192 [7,] 0 0 0 0 0 8 -8
```

One immediate thing that can be done with this matrix is to take the matrix exponential discussed above. To do this, an R library called `expm` [25] will be used. To be able to make use of the nice `%>%` “pipe” operator the `magrittr` [2] library will be loaded. Now to see what would happen after 0.5 time units:

R input

```
193 library(expm)
194 library(magrittr)
195
196 print( (Q * 0.5) %>% expm() %>% round(5))
```

which gives:

R output

```
197 [,1] [,2] [,3] [,4] [,5] [,6] [,7]
198 [1,] 0.10492 0.21254 0.20377 0.17142 0.13021 0.09564 0.08150
199 [2,] 0.08501 0.18292 0.18666 0.17080 0.14377 0.11890 0.11194
200 [3,] 0.06521 0.14933 0.16338 0.16478 0.15633 0.14751 0.15346
201 [4,] 0.04388 0.10931 0.13183 0.15181 0.16777 0.18398 0.21142
202 [5,] 0.02667 0.07361 0.10005 0.13422 0.17393 0.21890 0.27262
203 [6,] 0.01567 0.04870 0.07552 0.11775 0.17512 0.24484 0.32239
204 [7,] 0.01068 0.03668 0.06286 0.10824 0.17448 0.25791 0.34914
```

After 500 time units:

R input

```
205 print( (Q * 500) %>% expm() %>% round(5))
```

which gives:

R output

```
206 [,1] [,2] [,3] [,4] [,5] [,6] [,7]
207 [1,] 0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176
208 [2,] 0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176
209 [3,] 0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176
210 [4,] 0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176
211 [5,] 0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176
212 [6,] 0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176
213 [7,] 0.03431 0.08577 0.10722 0.13402 0.16752 0.2094 0.26176
```

After 500 time units, the probability of ending up in each state (columns) is the same regardless of the state the system began in (row).

The analysis can in fact be stopped here however the choice of 500 time units was arbitrary and might not be the correct amount for all possible scenarios, as such the underlying equation 2.4 needs to be solved directly.

To be able to do this, the versatile `pracma` [3] package will be used which includes a number of numerical analysis functions for efficient computations.

R input

```

214 library(pracma)
215
216 #' Return the steady state vector of any given continuous time
217 #' transition rate matrix
218 #
219 #' @param Q a transition rate matrix
220 #
221 #' @return A vector
222 get_steady_state_vector <- function(Q){
223 state_space_size <- dim(Q)[1]
224 A <- rbind(t(Q), 1)
225 b <- c(integer(state_space_size), 1)
226 mldivide(A, b)
227 }
```

This is making use of `pracma`'s `mldivide` function which chooses the best numerical algorithm to find the solution to a given matrix equation $Ax = b$.

The steady state vector for the default system is now given by:

R input

```
228 print(get_steady_state_vector(Q))
```

giving:

R output

```

229 [,1]
230 [1,] 0.03430888
231 [2,] 0.08577220
232 [3,] 0.10721525
233 [4,] 0.13401906
234 [5,] 0.16752383
235 [6,] 0.20940479
236 [7,] 0.26175598
```

The shop is expected to be empty approximately 3.4% of the time and full 26.2% of the time.

The final piece of this puzzle is to create a single function that uses all of the above to return the probability of the shop being full.

R input

```

237 #' Return the probability of the barber shop being full
238 #
239 #' @param waiting_room (default: 4)
240 #' @param num_barbers (default: 2)
241 #
242 #' @return A real
243 get_probability_of_full_shop <- function(waiting_room = 4,
244 num_barbers = 2){
245 arrival_rate <- 10
246 service_rate <- 4
247 pi <- get_transition_rate_matrix(
248 waiting_room = waiting_room,
249 num_barbers = num_barbers
250 ) %>%
251 get_steady_state_vector()
252
253 capacity <- waiting_room + num_barbers
254 pi[capacity + 1]
255 }
```

This confirms the previous calculated probability of the shop being full:

R input

```
256 print(get_probability_of_full_shop())
```

which gives:

R output

```
257 [1] 0.261756
```

Now that the models have been defined, they will be used to compare the 2 possible scenarios.

Adding 2 extra spaces in the waiting rooms corresponds to:

R input

```
258 print(get_probability_of_full_shop(waiting_room = 6))
```

which decreases the probability of a full shop to:

R output

```
259 [1] 0.2355699
```

but adding another barber and chair:

R input

```
260 print(get_probability_of_full_shop(num_barbers = 3))
```

gives:

R output

```
261 [1] 0.0786359
```

Therefore, it would be better to increase the number of barbers by 1 than to increase the waiting room capacity by 2.

2.5 WIDER CONTEXT

The overview of Markov chains given here has mainly concentrated on calculation of steady state probabilities. There are in fact many more theoretic and applied aspects of Markov chain models. Some examples of this include the calculation of sojourn times which is how long a system spends in a given state as well as considering models with absorption: where the system arrives at a state that it no longer leaves. For a good overview of these the following textbook is recommended: [67].

In [65, 70], Markov chains are used to model board games. In [70], a model of the battles that take place on a Risk board is used to understand the probabilities of invasion of territories based on troop numbers. This is done using an absorbing Markov chain. In [65], a standard model is used to identify the properties that are most likely to be landed on in Monopoly. This is done through calculation of steady state probabilities. These are both examples of discrete time Markov chains.

A common application of Markov chains is in queueing systems and specifically queueing systems applied to healthcare. In [26], a model of a neurological rehabilitation unit is built and used to help better staff the unit. This is accomplished using the steady state probabilities and calculating various performance measures. This is an application of a continuous time Markov chain.

An extension of Markov chains are Markov decision processes. This is a particular mathematical model that identifies the optimal decision made within a Markov chain. Instead of building multiple Markov models for different decisions, in Markov decision processes decisions can be made at each state of the underlying chain. A policy can be identified giving the optimal decision at each state. In [82], a literature review is given showing a wide ranging application of these decision processes from agriculture to motor insurance claims as well as sports.

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

Discrete Event Simulation

C OMPLEX situations further compounded by randomness appear throughout daily lives. Examples include data flowing through a computer network, patients being treated at emergency services, and daily commutes to work. Mathematics can be used to understand these complex situations so as to make predictions, which in turn can be used to make improvements. One tool for this is to let a computer create a dynamic virtual representation of the scenario in question, a particular approach we are going to cover here is called discrete event simulation.

3.1 PROBLEM

A bicycle repair shop would like to reconfigure in order to guarantee that all bicycles processed take a maximum of 30 minutes. Their current set-up is as follows:

- Bicycles arrive randomly at the shop at a rate of 15 per hour;
- they wait in line to be seen at an inspection counter, staffed by one member of staff who can inspect one bicycle at a time. On average an inspection takes around 3 minutes;
- around 20% of bicycles do not need repair after inspection, and they are then ready for collection;
- around 80% of bicycles go on to be repaired after inspection. These then wait in line outside the repair workshop, which is staffed by two members of staff who can each repair one bicycle at a time. On average a repair takes around 6 minutes;
- after repair the bicycles are ready for collection.

A diagram of the system is shown in [Figure 3.1](#).

An assumption of infinite capacity at the bicycle repair shop for waiting bicycles is made. The shop will hire an extra member of staff in order to meet their target of a maximum time in the system of 30 minutes. They would like to know if they should work on the inspection counter or in the repair workshop.

Figure 3.1 Diagrammatic representation of the bicycle repair shop as a queuing system.

3.2 THEORY

A number of aspects of the bicycle shop above are probabilistic. For example, the times that bicycles arrive at the shop, the duration of the inspection and repairs, and whether the bicycle would need to go on to be repaired or not. When a number of these probabilistic events are linked together such as the bicycle shop, a method to model this situation is discrete event simulation (DES).

Consider one probabilistic event, rolling a six-sided die where each side is equally likely to land. Therefore the probability of rolling a 1 is $\frac{1}{6}$, the probability of rolling a 2 is $\frac{1}{6}$, and so on. This means that if the die is rolled a large number of times, $\frac{1}{6}$ of those rolls would be expected to be a 1.

Consider a random process in which the actual values of the probability of events occurring are not known. Consider rolling a weighted die, in this case a die in which the probability of obtaining one number is much greater than the others. How can probability of obtaining a 1 on this die be estimated?

Rolling the weighted die once does not give much information. However due to a theorem called the law of large numbers [67], this die can be rolled a number of times and find the proportion of those rolls which gave a 1. The more times we roll the die, the closer this proportion approaches the actual value of the probability of obtaining a 1.

For a complex system such as the bicycle shop, the goal is to estimate the proportion of bicycles that take longer than 30 minutes to be processed. As it is a complex system it is difficult to obtain an exact value. So, like the weighted die, the system will be observed a number of times and the overall proportions of bicycles spending longer than 30 minutes in the shop will converge to the exact value. Unlike rolling a weighted die, it is costly to observe this shop over a number of days with identical conditions. In this case, it is costly in terms of time, as the repair shop already exists. However some scenarios, for example the scenario where the repair shop hires an additional member of staff, do not yet exist, so observing this would be costly in terms of money also. It is possible to build a virtual representation of this complex system on a computer, and observe a virtual day of work much more quickly and with much less cost, similar to a video game.

In order to do this, the computer needs to be able to generate random outcomes of each of the smaller events that make up the large complex system. Generating random events corresponds to sampling random numbers.

Computers are deterministic; therefore true randomness is in itself a challenging mathematical problem. They can however generate pseudorandom numbers: sequences of numbers that look like random numbers, but are entirely determined from the previous numbers in the sequence¹. Most programming languages have methods of doing this.

In order to simulate an event the law of large numbers can be used. Let $X \sim U(0, 1)$, a uniformly pseudorandom variable between 0 and 1. Let D be the outcome of a roll of an unbiased die. Then D can be defined as:

$$D = \begin{cases} 1 & \text{if } 0 \leq X < \frac{1}{6} \\ 2 & \text{if } \frac{1}{6} \leq X < \frac{2}{6} \\ 3 & \text{if } \frac{2}{6} \leq X < \frac{3}{6} \\ 4 & \text{if } \frac{3}{6} \leq X < \frac{4}{6} \\ 5 & \text{if } \frac{4}{6} \leq X < \frac{5}{6} \\ 6 & \text{if } \frac{5}{6} \leq X < 1 \end{cases} \quad (3.1)$$

The bicycle repair shop is a system of interactions of random events. This can be thought of as many interactions of random variables, each generated using pseudorandom numbers.

In this case, the fundamental random events that need to be generated are:

- the time each bicycle arrives to the repair shop,
- the time each bicycle spends at the inspection counter,
- whether each bicycle needs to go on to the repair workshop,
- the time those bicycles spend being repaired.

As the simulation progresses these events will be generated, and will interact together as described in [Section 3.1](#). The proportion of customers spending longer than 30 minutes in the shop can then be counted. This proportion itself is a random variable, and like the weighted die, running this simulation once does not give much information. The simulation can be run many times to give an average proportion.

The process outlined above is a particular implementation of Monte Carlo simulation called discrete event simulation, which is a generic term for generating pseudorandom numbers and observes the emergent interactions. In practice there are two main approaches to simulating complex probabilistic systems such as this one: *event scheduling* and *process-based* simulation. It so happens that the implementations in Python and R shown here use each of these approaches respectively.

¹An early discussion of pseudorandom numbers is [\[81\]](#). A number of different pseudorandom number generators exist, at the time of writing the state of the art is the Mersenne Twister described in [\[39\]](#).

3.2.1 Event Scheduling Approach

When using the event scheduling approach, the “virtual representation” of the system is the collection of facilities that the bicycles use, shown in [Figure 3.1](#). Then the entities (the bicycles) interact with these facilities. It is these facilities that determine how the entities behave.

In a simulation that uses an event scheduling approach, a key concept is that when events occur, this causes further events to occur in the future, either immediately or after a delay. In the bicycle shop, examples of such events include a bicycle joining a queue, a bicycle beginning service and a bicycle finishing service. At each event the event list is updated, and the clock then jumps forward to the next event in this updated list.

3.2.2 Process-Based Simulation

When using process-based simulation, the “virtual representation” of the system is the sequence of actions that each entity (the bicycles) must take, and these sequences of actions might contain delays as a number of entities seize and release a finite amount of resources. It is the sequence of these actions that determine how the entities behave.

For the bicycle repair shop, an example of one possible sequence of actions would be:

arrive → seize inspection counter → delay → release inspection counter → seize repair shop → delay → release repair shop → leave

The scheduled delays in this sequence of events correspond to the time spent being inspected and the time spent being repaired. Waiting in line for service at these facilities is not included in the sequence of events; that is implicit by the “seize” and “release” actions, as an entity will wait for a free resource before seizing one. Therefore in process-based simulations, in addition to defining a sequence of events, resource types and their numbers also need to be defined.

3.3 SOLVING WITH PYTHON

In this book, the Ciw [[52](#), [72](#)] library will be used in order to conduct discrete event simulation in Python. Ciw uses the event scheduling approach, which means the system’s facilities are defined, and customers then interact with them.

In this case, there are two facilities to define: the inspection desk and the repair workshop. For each of these the following need to be defined:

- the distribution of times between consecutive bicycles arriving,
- the distribution of times the bicycles spend in service,
- the number of servers available,
- the probability of routing to each of the other facilities after service.

In this case, the time between consecutive arrivals is assumed to follow an exponential distribution, as is the service time. These are common assumptions for this sort of queueing system [67].

In Ciw, these are defined as part of a Network object, created using the `ciw.create_network` function. The function below creates a Network object that defines the system for a given set of parameters bicycle repair shop:

Python input

```

262 import ciw
263
264
265 def build_network_object(
266 num_inspectors=1,
267 num_repairers=2,
268 ):
269 """Returns a Network object that defines the repair shop.
270
271 Args:
272 num_inspectors: a positive integer (default: 1)
273 num_repairers: a positive integer (default: 2)
274
275 Returns:
276 a Ciw network object
277 """
278 arrival_rate = 15
279 inspection_rate = 20
280 repair_rate = 10
281 prob_need_repair = 0.8
282 N = ciw.create_network(
283 arrival_distributions=[
284 ciw.dists.Exponential(arrival_rate),
285 ciw.dists.NoArrivals(),
286 ],
287 service_distributions=[
288 ciw.dists.Exponential(inspection_rate),
289 ciw.dists.Exponential(repair_rate),
290 ],
291 number_of_servers=[num_inspectors, num_repairers],
292 routing=[[0.0, prob_need_repair], [0.0, 0.0]],
293 )
294 return N

```

A Network object is used by Ciw to access system parameters. For example, one piece of information it holds is the number of nodes of the system:

Python input

```
295 N = build_network_object()
296 print(N.number_of_nodes)
```

which gives:

Python output

```
297 2
```

Now that the system is defined a Simulation object can be created. Once this is built the simulation can be run, that is observe it for one virtual day. The following function does this:

Python input

```
298 def run_simulation(network, seed=0):
299 """Builds a simulation object and runs it for 8 time units.
300
301 Args:
302 network: a Ciw network object
303 seed: a float (default: 0)
304
305 Returns:
306 a Ciw simulation object after a run of the simulation
307 """
308 max_time = 8
309 ciw.seed(seed)
310 Q = ciw.Simulation(network)
311 Q.simulate_until_max_time(max_time)
312
313 return Q
```

Notice here that a random seed is set. This is because there is randomness in running the simulation, setting a seed ensures reproducible results². Notice also that the simulation always begins with an empty system, so the first bicycle to arrive will never wait for service. Depending on the situation this may be an unwanted feature, though not in this case as it is reasonable to assume that the bicycle shop will begin the day with no customers.

²Pseudorandom number generators give a sequence of numbers that obey a series of properties. A seed is necessary to obtain a starting point for a given sequence. This has the benefit of ensuring that given sequences can be reproduced.

To count the number of bicycles that have finished service, and to count the number of those whose entire journey through the system lasted longer than 0.5 hours the Pandas [40, 71] library will be used:

Python input

```

313 import pandas as pd
314
315
316 def get_proportion(Q):
317 """Returns the proportion of bicycles spending over a given
318 limit at the repair shop.
319
320 Args:
321 Q: a Ciw simulation object after a run of the
322 simulation
323
324 Returns:
325 a real
326 """
327 limit = 0.5
328 inds = Q.nodes[-1].all_individuals
329 recs = pd.DataFrame(
330 dr for ind in inds for dr in ind.data_records
331 )
332 recs["total_time"] = recs["exit_date"] - recs["arrival_date"]
333 total_times = recs.groupby("id_number")["total_time"].sum()
334 return (total_times > limit).mean()
```

Altogether these functions can define the system, run one day of the system, and then find the proportion of bicycles spending over half an hour in the shop:

Python input

```

335 N = build_network_object()
336 Q = run_simulation(N)
337 p = get_proportion(Q)
338 print(round(p, 6))
```

This gives:

Python output

```
339 0.261261
```

meaning 26.13% of all bicycles spent longer than half an hour at the repair shop.

However this particular day may have contained a number of extreme events. For a more accurate proportion this experiment should be repeated a number of times, and an average proportion taken. The following function returns an average proportion:

Python input

```

340 def get_average_proportion(num_inspectors=1, num_repairers=2):
341 """Returns the average proportion of bicycles spending over a
342 given limit at the repair shop.
343
344 Args:
345 num_inspectors: a positive integer (default: 1)
346 num_repairers: a positive integer (default: 2)
347
348 Returns:
349 a real
350 """
351 num_trials = 100
352 N = build_network_object(
353 num_inspectors=num_inspectors,
354 num_repairers=num_repairers,
355 )
356 proportions = []
357 for trial in range(num_trials):
358 Q = run_simulation(N, seed=trial)
359 proportion = get_proportion(Q=Q)
360 proportions.append(proportion)
361 return sum(proportions) / num_trials

```

This can be used to find the average proportion over 100 trials for the current system of one inspector and two repair people:

Python input

```

362 p = get_average_proportion(num_inspectors=1, num_repairers=2)
363 print(round(p, 6))

```

which gives:

Python output

```
364 0.159354
```

that is, on average 15.94% of bicycles will spend longer than 30 minutes at the repair shop.

Now consider the two possible future scenarios: hiring an extra member of staff to serve at the inspection desk, or hiring an extra member of staff at the repair workshop. Which scenario yields a smaller proportion of bicycles spending over 30 minutes at the shop? First look at the situation where the additional member of staff works at the inspection desk is considered:

Python input

```
365 p = get_average_proportion(num_inspectors=2, num_repairers=2)
366 print(round(p, 6))
```

which gives:

Python output

```
367 0.038477
```

that is 3.85% of bicycles.

Now look at the situation where the additional member of staff works at the repair workshop:

Python input

```
368 p = get_average_proportion(num_inspectors=1, num_repairers=3)
369 print(round(p, 6))
```

which gives:

Python output

```
370 0.103591
```

that is 10.36% of bicycles.

Therefore an additional member of staff at the inspection desk would be more beneficial than an additional member of staff at the repair workshop.

3.4 SOLVING WITH R

In this book the Simmer [76] package will be used in order to conduct discrete event simulation in R. Simmer uses the process-based approach, which means that each bicycle's sequence of actions must be defined, and then generate a number of bicycles with these sequences.

Figure 3.2 Diagrammatic representation of the forked trajectories a bicycle can take.

In Simmer these sequences of actions are made up of trajectories. The diagram in Figure 3.2 shows the branched trajectories than a bicycle would take at the repair shop:

The function below defines a simmer object that describes these trajectories:

R input

```

371 library(simmer)
372
373 #' Returns a simmer trajectory object outlining the bicycles
374 #' path through the repair shop
375 #
376 #' @return A simmer trajectory object
377 define_bicycle_trajectories <- function() {
378 inspection_rate <- 20
379 repair_rate <- 10
380 prob_need_repair <- 0.8
381 bicycle <-
382 trajectory("Inspection") %>%
383 seize("Inspector") %>%
384 timeout(function() {
385 rexp(1, inspection_rate)
386 }) %>%
387 release("Inspector") %>%
388 branch(
389 function() (runif(1) < prob_need_repair),
390 continue = c(F),
391 trajectory("Repair") %>%
392 seize("Repairer") %>%
393 timeout(function() {
  
```

```

394 rexp(1, repair_rate)
395 }) %>%
396 release("Repairer"),
397 trajectory("Out")
398 )
399 return(bicycle)
400 }
```

These trajectories are not useful alone as the resources used are yet to be defined, or a way to generate bicycles with these trajectories. This is done in the function below, which begins by defining a `repair_shop` with one resource labelled “Inspector”, and two resources labelled “Repairer”. Once this is built the simulation can be run, that is observe it for one virtual day. The following function does all this:

R input

```

401 #' Runs one trial of the simulation.
402 #
403 #' @param bicycle a simmer trajectory object
404 #' @param num_inspectors positive integer (default: 1)
405 #' @param num_repairers positive integer (default: 2)
406 #' @param seed a float (default: 0)
407 #
408 #' @return A simmer simulation object after one run of
409 #' the simulation
410 run_simulation <- function(bicycle,
411 num_inspectors = 1,
412 num_repairers = 2,
413 seed = 0) {
414 arrival_rate <- 15
415 max_time <- 8
416 repair_shop <-
417 simmer("Repair Shop") %>%
418 add_resource("Inspector", num_inspectors) %>%
419 add_resource("Repairer", num_repairers) %>%
420 add_generator(
421 "Bicycle", bicycle, function() {
422 rexp(1, arrival_rate)
423 }
424 )
425 set.seed(seed)
426 repair_shop %>% run(until = max_time)
```

```

427 return(repair_shop)
428 }
```

Notice here a random seed is set. This is because there are elements of randomness when running the simulation, setting a seed ensures reproducible results³. Notice also that the simulation always begins with an empty system, so the first bicycle to arrive will never wait for service. Depending on the situation this may be an unwanted feature, though not in this case as it is reasonable to assume that the bicycle shop will begin the day with no customers.

To count the number of bicycles that have finished service, and to count the number of those whose entire journey through the system lasted longer than 0.5 hours, Simmer's `get_mon_arrivals()` function gives a data frame that can be manipulated:

R input

```

429 #' Returns the proportion of bicycles spending over 30
430 #' minutes in the repair shop
431 #
432 #' @param repair_shop a simmer simulation object
433 #
434 #' @return a float between 0 and 1
435 get_proportion <- function(repair_shop) {
436 limit <- 0.5
437 recs <- repair_shop %>% get_mon_arrivals()
438 total_times <- recs$end_time - recs$start_time
439 return(mean(total_times > limit))
440 }
```

Altogether these functions can define the system, run one day of the system and then find the proportion of bicycles spending over half an hour in the shop:

R input

```

441 bicycle <- define_bicycle_trajectories()
442 repair_shop <- run_simulation(bicycle = bicycle)
443 print(get_proportion(repair_shop = repair_shop))
```

This piece of code gives

³Pseudorandom number generators give a sequence of numbers that obey a series of properties. A seed is necessary to obtain a starting point for a given sequence. This has the benefit of ensuring that given sequences can be reproduced.

R output

```
444 [1] 0.1343284
```

meaning 13.43% of all bicycles spent longer than half an hour at the repair shop. However, this particular day may have contained a number of extreme events. For a more accurate proportion this experiment should be repeated a number of times, and an average proportion taken. In order to do so, the following is a function that performs the above experiment over a number of trials, then finds an average proportion:

R input

```
445 #' Returns the average proportion of bicycles spending over
446 #' a given limit at the repair shop.
447 #
448 #' @param num_inspectors positive integer (default: 1)
449 #' @param num_repairers positive integer (default: 2)
450
451 #' @return a float between 0 and 1
452 get_average_proportion <- function(num_inspectors = 1,
453 num_repairers = 2) {
454 num_trials <- 100
455 bicycle <- define_bicycle_trajectories()
456 proportions <- c()
457 for (trial in 1:num_trials) {
458 repair_shop <- run_simulation(
459 bicycle = bicycle,
460 num_inspectors = num_inspectors,
461 num_repairers = num_repairers,
462 seed = trial
463 )
464 proportion <- get_proportion(
465 repair_shop = repair_shop
466 )
467 proportions[trial] <- proportion
468 }
469 return(mean(proportions))
470 }
```

This can be used to find the average proportion over 100 trials:

R input

```

471 print(
472 get_average_proportion(
473 num_inspectors = 1,
474 num_repairers = 2)
475 )

```

which gives:

R output

```

476 [1] 0.1635779

```

that is, on average 16.36% of bicycles will spend longer than 30 minutes at the repair shop.

Now consider the two possible future scenarios: hiring an extra member of staff to serve at the inspection desk, or hiring an extra member of staff at the repair workshop. Which scenario yields a smaller proportion of bicycles spending over 30 minutes at the shop? First consider the situation where the additional member of staff works at the inspection desk:

R input

```

477 print(
478 get_average_proportion(
479 num_inspectors = 2,
480 num_repairers = 2
481 )
482 )

```

which gives:

R output

```

483 [1] 0.04221602

```

that is 4.22% of bicycles.

Now look at the situation where the additional member of staff works at the repair workshop:

R input

```

484 print(
485 get_average_proportion(
486 num_inspectors = 1,
487 num_repairers = 3
488 )
489 )

```

which gives:

R output

```
490 [1] 0.1224761
```

that is 12.25% of bicycles.

Therefore an additional member of staff at the inspection desk would be more beneficial than an additional member of staff at the repair workshop.

3.5 WIDER CONTEXT

The concepts shown in this chapter cover some theoretical aspects of discrete event simulation. There are a number of further topics that can be vital to creating valid models of real-life scenarios. These include time-dependent rates and rostering servers. An overview of the theory of discrete event simulation is given in [56].

One particular use of discrete event simulation is as part of a wider optimisation exercise. For example, a systematic search for an optimal service configuration can use a discrete event simulation model as a replacement for a mathematical objective function. Another approach is to integrate an optimisation procedure⁴ within a discrete event simulation model so as to iteratively simulate optimal configurations. This is done in [51] to be able to bring together strategic configuration and overall flow in the blood supply chain. A general review and taxonomy of different uses of discrete event simulation with optimisation techniques is given in [18].

One domain where simulation is often used is in modelling healthcare systems. A general overview is given in [6] where uses include resource utilisation, human behaviour and workforce management.

In order to be able to fully capture all the relevant details of the system to be modelled, an extension of discrete event simulation is to combine the methodology with systems dynamics (Chapter 5) in order to model continuous aspects of the system and/or agent-based modelling (Chapter 7) in order to observe emergent or learned behaviours. This is known as hybrid simulation, and an overview is given in [7].

⁴For more information on optimisation see Chapters 8 and 9.

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

III

Dynamical Systems

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

Differential Equations

SYSTEMS often change in a way that depends on their current state. For example, the speed at which a cup of coffee cools down depends on its current temperature. These types of systems are called dynamical systems and are modelled mathematically using differential equations. This chapter will consider a direct solution approach using symbolic mathematics.

4.1 PROBLEM

Consider the following situation: the entire population of a small rural town has caught a cold. All 100 individuals will recover at an average rate of 2 per day. The town leadership have noticed that being ill costs approximately £10 per day, this is due to general lack of productivity, poorer mood and other intangible aspects. They need to decide whether or not to order cold medicine, which would **double** the recovery rate. The cost of the cold medicine is a one off cost of £5 per person.

4.2 THEORY

In the case of this town, the overall rate at which people get better is dependent on the number of people who are ill. This can be represented mathematically using a differential equation, which is a way of relating the rate of change of a system to the state of the system itself.

In general the objects of interest are the variable x over time t , and the rate at which x changes with t , its derivative $\frac{dx}{dt}$. The differential equation describing this will be of the form:

$$\frac{dx}{dt} = f(x) \tag{4.1}$$

for some function f . In this case, the number of infected individuals will be denoted as I , which will implicitly mean that I is a function of time: $I = I(t)$, and the rate at which individuals recover will be denoted by α , then the differential equation that describes the above situation is:

$$\frac{dI}{dt} = -\alpha I \tag{4.2}$$

Finding a solution to this differential equation means finding an expression for I that when differentiated gives $-\alpha I$.

In this particular case, one such function is:

$$I(t) = e^{-\alpha t} \quad (4.3)$$

This is a solution because: $\frac{dI}{dt} = -\alpha e^{-\alpha t} = -\alpha I$.

However here $I(0) = 1$, whereas for this problem we know that at time $t = 0$ there are 100 infected individuals. In general there are many such functions that can satisfy a differential equation, known as a family of solutions. To know which particular solution is relevant to the situation, some sort of initial condition is required. Here this would be:

$$I(t) = 100e^{-\alpha t} \quad (4.4)$$

To evaluate the cost the sum of the values of that function over time is needed. Integration gives exactly this, so the cost would be:

$$K \int_0^{\infty} I(t) dt \quad (4.5)$$

where K is the cost per person per unit time. Therefore the overall cost would be the cost of being unproductive, plus the cost of the medicine, M , and is given by:

$$K \int_0^{\infty} I(t) dt + MI(0) \quad (4.6)$$

In the upcoming sections code will be used to confirm to carry out the above efficiently so as to answer the original question.

4.3 SOLVING WITH PYTHON

The first step is to define the symbolic variables that will be used. The Python library SymPy [42] is used.

Python input

```
491 import sympy as sym
492
493 t = sym.Symbol("t")
494 alpha = sym.Symbol("alpha")
495 I_0 = sym.Symbol("I_0")
496 I = sym.Function("I")
```

Now write a function to obtain the differential equation.

Python input

```

497 def get_equation(alpha=alpha):
498 """Return the differential equation.
499
500 Args:
501 alpha: a float (default: symbolic alpha)
502
503 Returns:
504 A symbolic equation
505 """
506
507 return sym.Eq(sym.Derivative(I(t), t), -alpha * I(t))

```

This gives an equation that defines the population change over time:

Python input

```

507 eq = get_equation()
508 print(eq)

```

which gives:

Python output

```
509 Eq(Derivative(I(t), t), -alpha*I(t))
```

Note that if Jupyter [33] notebooks are used, then output will actually be a well rendered mathematical equation:

$$\frac{d}{dt}I(t) = -\alpha I(t)$$

A value of α can be passed if required:

Python input

```

510 eq = get_equation(alpha=1)
511 print(eq)

```

Python output

```
512 Eq(Derivative(I(t), t), -I(t))
```

Now a function will be written to obtain the solution to this differential equation with initial condition $I(0) = I_0$:

Python input

```

513 def get_solution(I_0=I_0, alpha=alpha):
514 """Return the solution to the differential equation.
515
516 Args:
517 I_0: a float (default: symbolic I_0)
518 alpha: a float (default: symbolic alpha)
519
520 Returns:
521 A symbolic equation
522 """
523 eq = get_equation(alpha=alpha)
524 return sym.dsolve(eq, I(t), ics={I(0): I_0})

```

This can verify the solution discussed previously:

Python input

```

525 sol = get_solution()
526 print(sol)

```

which gives:

Python output

```
527 Eq(I(t), I_0*exp(-alpha*t))
```

$$I(t) = I_0 e^{-\alpha t}$$

SymPy itself can be used to verify the result, by taking the derivative of the right-hand side of our solution.

Python input

```
528 print(sym.diff(sol.rhs, t) == -alpha * sol.rhs)
```

which gives:

Python output

```
529  True
```

All of the above have given the general solution in terms of $I(0) = I_0$ and α ; however, the code is written in such a way as we can pass the actual parameters:

Python input

```
530  sol = get_solution(alpha=2, I_0=100)
531  print(sol)
```

which gives:

Python output

```
532  Eq(I(t), 100*exp(-2*t))
```

Now, to calculate the cost write a function to integrate the result:

Python input

```
533  def get_cost(
534 I_0=I_0,
535 alpha=alpha,
536 per_person_cost=10,
537 cure_cost=0,
538  ):
539 """Return the cost.
540
541 Args:
542 I_0: a float (default: symbolic I_0)
543 alpha: a float (default: symbolic alpha)
544 per_person_cost: a float (default: 10)
545 cure_cost: a float (default: 0)
546
547 Returns:
548 A symbolic expression
549 """
550
551 I_sol = get_solution(I_0=I_0, alpha=alpha)
552 area = sym.integrate(I_sol.rhs, (t, 0, sym.oo))
553 productivity_cost = area * per_person_cost
```

```

553 total_cost_of_cure = cure_cost * I_0
554 return productivity_cost + total_cost_of_cure

```

The cost without purchasing the cure is:

Python input

```

555 alpha = 2
556 cost_without_cure = get_cost(I_0=100, alpha=alpha)
557 print(cost_without_cure)

```

which gives:

Python output

```
558 500
```

The cost with cure can use the above with a modified α and a non-zero cost of the cure itself:

Python input

```

559 cost_with_cure = get_cost(I_0=100, alpha=2 * alpha, cure_cost=5)
560 print(cost_with_cure)

```

which gives:

Python output

```
561 750
```

So given the current parameters it is not worth purchasing the cure.

4.4 SOLVING WITH R

R has some capability for symbolic mathematics; however at the time of writing, the options available are somewhat limited and/or not reliable. As such, in R, the problem will be solved using a numerical integration approach. For an outline of the theory behind this approach see [Chapter 5](#).

First a function to give the derivative for a given value of I is needed:

R input

```

562 #' Returns the numerical value of the derivative.
563 #
564 #' @param t a set of time points
565 #' @param y a function
566 #' @param parameters the set of all parameters passed to y
567
568 #' @return a float
569 derivative <- function(t, y, parameters) {
570 with(
571 as.list(c(y, parameters)), {
572 dIdt <- -alpha * I
573 list(dIdt)
574 }
575 )
576 }
```

For example, to see the value of the derivative when $I = 0$:

R input

```

577 dv <- derivative(t = 0, y = c(I = 100), parameters = c(alpha = 2))
578 print(dv)
```

This gives:

R output

```

579 [[1]]
580 [1] -200
```

Now the deSolve [64] library will be used for solving differential equations numerically:

R input

```

581 library(deSolve)
582 #' Return the solution to the differential equation.
583 #
584 #' @param times: a vector of time points
585 #' @param y_0: a float (default: 100)
586 #' @param alpha: a float (default: 2)
```

```

587
588 #' @return A vector of numerical values
589 get_solution <- function(times,
590 y0 = c(I = 100),
591 alpha = 2) {
592 params <- c(alpha = alpha)
593 ode(y = y0, times = times, func = derivative, parms = params)
594 }
```

This will return a sequence of time point and values of I at those time points. Using this we can compute the cost.

R input

```

595 #' Return the cost.
596 #
597 #' @param I_0: a float (default: symbolic I_0)
598 #' @param alpha: a float (default: symbolic alpha)
599 #' @param per_person_cost: a float (default: 10)
600 #' @param cure_cost: a float (default: 0)
601 #' @param step_size: a float (default: 0.0001)
602 #' @param max_time: an integer (default: 10)
603
604 #' @return A numeric value
605 get_cost <- function(I_0 = 100,
606 alpha = 2,
607 per_person_cost = 10,
608 cure_cost = 0,
609 step_size = 0.0001,
610 max_time = 10) {
611 times <- seq(0, max_time, by = step_size)
612 out <- get_solution(times, y0 = c(I = I_0), alpha = alpha)
613 number_of_observations <- length(out[, "I"])
614 time_intervals <- diff(out[, "time"])
615 area <- sum(time_intervals * out[-number_of_observations, "I"])
616 productivity_cost <- area * per_person_cost
617 total_cost_of_cure <- cure_cost * I_0
618 productivity_cost + total_cost_of_cure
619 }
```

The cost without purchasing the cure is:

R input

```
620 alpha <- 2
621 cost_without_cure <- get_cost(alpha = alpha)
622 print(round(cost_without_cure))
```

which gives:

R output

```
623 [1] 500
```

The cost with cure can use the above with a modified α and a non-zero cost of the cure itself:

R input

```
624 cost_with_cure <- get_cost(alpha = 2 * alpha, cure_cost = 5)
625 print(round(cost_with_cure))
```

which gives:

R output

```
626 [1] 750
```

So given the current parameters it is not worth purchasing the cure.

4.5 WIDER CONTEXT

There are a number of further areas related to the study of as well as the use of differential equations. Topics omitted here include the actual solution approaches which in this chapter are taken care of using open-source software. Chapters 9, 14 and 16 of [66] provide a good introduction to some of these concepts as well as a general discussion of the area of mathematics in which they sit: .

Differential equations have been applied in many settings. In [35] differential equations were used to model attrition in warfare, the insights from these differential equations are referred to as Lanchester's square law. This has been historically fitted to a number of battles with varying levels of success.

In [69] differential equations are used to build a generic model of regime change. A detailed analysis of the stability of the system is included. The model offers some explanation of why oppressive regimes can follow an overthrow of a similarly oppressive regime: the underlying mathematical system is a stable cycle from which it is difficult to escape.

[78] uses differential equations as a framework for modelling queueing networks. This is interesting in its inception as differential equations are models for continuous quantities, whereas queues are discrete-type events (see [Chapters 2](#) and [3](#) for more on this). The advantages of using differential equations are mainly in the computational efficiency.

The model presented in this chapter is deterministic: there is a single solution that remains the same. This is not always a precise model of reality: often systems are stochastic so that the inputs are not constant parameters but follow some random distribution. This is where stochastic differential equations are applied, which is the subject of [58].

Systems Dynamics

In many situations systems are dynamical, in that the state or population of a number of entities or classes change according to the current state or population of the system. For example population dynamics, chemical reactions, and macroeconomic systems. It is often useful to be able to predict how these systems will behave over time, though the rules that govern these changes may be complex, and are not necessarily solvable analytically. In these cases numerical methods may be needed; this is the focus of this chapter.

5.1 PROBLEM

Consider the following scenario, where a population of 3000 people are susceptible to infection by some disease. This population can be described by the following parameters:

- They have a birth rate b of 0.01 per day;
- they have a death rate d of 0.01 per day;
- for every infectious individual, the infection rate α is 0.3 per day;
- infectious people recover naturally and gain an immunity from the disease, at a recovery rate r of 0.02 per day;
- for each day an individual is infected, they must take medication which costs a public healthcare system £10 per day.

A vaccine is produced, that allows individuals to gain an immunity. This vaccine costs the public healthcare system a one-off cost of £220 per vaccine. The healthcare providers would like to know if achieving a vaccination rate v of 85% would be beneficial financially.

5.2 THEORY

The above scenario can be expressed using a compartmental model of disease, and can be represented in a stock and flow diagram as in [Figure 5.1](#).

Figure 5.1 Diagrammatic representation of the epidemiology model.

The system has three quantities, or “stocks”, of different types of individuals, those susceptible to disease (S), those infected with the disease (I) and those who have recovered from the disease and so have gained immunity (R)¹. The levels on these stocks change according to the flows in, out, and between them, controlled by “taps”. The amount of flow the taps let through are influenced in a multiplicative way (either negatively or positively), by other factors, such as external parameters (e.g. birth rate, infection rate) and the stock levels.

In this system the following taps exist, influenced by the following parameters:

- $external \rightarrow S$: influenced positively by the birth rate, and negatively by the vaccine rate;
- $S \rightarrow I$: influenced positively by the infection rate, and the number of infected individuals;
- $S \rightarrow external$: influenced positively by the death rate;
- $I \rightarrow R$: influenced positively by the recovery rate;
- $I \rightarrow external$: influenced positively by the death rate;
- $R \rightarrow external$: influenced positively by the birth rate and the vaccine rate;
- $external \rightarrow R$: influenced positively by the death rate.

Mathematically the quantities or stocks are functions over time, and the changes in stock levels are written as their derivatives, for example the change in the number of susceptible individuals over time is denoted by $\frac{dS}{dt}$. This is equal to the sum of the taps in or out of that stock. Thus the system is described by the following system of differential equations:

$$\frac{dS}{dt} = -\frac{\alpha SI}{N} + (1-v)bN - dS \quad (5.1)$$

$$\frac{dI}{dt} = \frac{\alpha SI}{N} - (r+d)I \quad (5.2)$$

$$\frac{dR}{dt} = rI - dR + vbN \quad (5.3)$$

where $N = S + I + R$ is the total number of individuals in the system.

The behaviour of the quantities S , I and R under these rules can be quantified by solving this system of differential equations. This system contains some non-linear terms, implying that this may be difficult to solve analytically, so a numerical method instead will be used.

A number of potential numerical methods to do this exist. The solvers that will be used in Python and R choose the most appropriate for the problem at hand. In general methods for this kind of problems use the principle that the derivative denotes the

¹This is often referred to as an SIR model.

rate of instantaneous change. Thus for a differential equation $\frac{dy}{dt} = f(t, y)$, consider the function y as a discrete sequence of points $\{y_0, y_1, y_2, y_3, \dots\}$ on $\{t_0, t_0 + h, t_0 + 2h, t_0 + 3h, \dots\}$ then

$$y_{n+1} = h \times f(t_0 + nh, y_n). \quad (5.4)$$

This sequence approaches the true solution y as $h \rightarrow 0$. Thus numerical methods, including the Runge-Kutta methods and the Euler method², step through this sequence $\{y_n\}$, choosing appropriate values of h and employing other methods of error reduction.

5.3 SOLVING WITH PYTHON

Here the `solve_ivp` method of the SciPy [80] library will be used to numerically solve the above models.

First the system of differential equations described in Equations 5.1, 5.2 and 5.3 must be defined. This is done using a Python function, where the first two arguments are the current time and the system state, respectively.

Python input

```

627 def derivatives(t, y, vaccine_rate, birth_rate=0.01):
628 """Defines the system of differential equations that describe
629 the epidemiology model.
630
631 Args:
632 t: a positive float
633 y: a tuple of three integers
634 vaccine_rate: a positive float <= 1
635 birth_rate: a positive float <= 1 (default: 0.01)
636
637 Returns:
638 A tuple containing dS, dI, and dR
639 """
640 infection_rate = 0.3
641 recovery_rate = 0.02
642 death_rate = 0.01
643 S, I, R = y
644 N = S + I + R
645 dSdt = (
646 -((infection_rate * S * I) / N)
647 + ((1 - vaccine_rate) * birth_rate * N)
648 - (death_rate * S)

```

²These methods are studied in the area of numerical analysis. A good textbook is [8].

```

649 )
650 dIdt = (
651 ((infection_rate * S * I) / N)
652 - (recovery_rate * I)
653 - (death_rate * I)
654 )
655 dRdt = (
656 (recovery_rate * I)
657 - (death_rate * R)
658 + (vaccine_rate * birth_rate * N)
659 )
660 return dSdt, dIdt, dRdt

```

Using this function returns the instantaneous rate of change for each of the three quantities, S , I and R . Starting at time 0.0, with 4 susceptible individuals, 1 infected individual, 0 recovered individuals, and a vaccine rate of 50%, gives:

Python input

```
661 print(derivatives(t=0.0, y=(4, 1, 0), vaccine_rate=0.5))
```

Python output

```
662 (-0.255, 0.21, 0.045)
```

this means that the number of susceptible individuals is expected to reduce by around 0.255 per time unit, the number of infected individuals to increase by 0.21 per time unit, and the number of recovered individuals to increase by 0.045 per time unit. After a tiny fraction of a time unit these quantities will change, and thus the rates of change will change.

The following function observes the system's behaviour over some time period, using SciPy's `solve_ivp` to numerically solve the system of differential equations:

Python input

```

663 from scipy.integrate import solve_ivp
664
665
666 def solve_ode(
667 derivative_function,
668 t_span,

```

```

669 y0=(2999, 1, 0),
670 vaccine_rate=0.85,
671 birth_rate=0.01,
672 ):
673 """Numerically solve the system of differential equations.
674
675 Args:
676 derivative_function: a function returning a tuple
677 of three floats
678 t_span: endpoints of the time range to integrate over
679 y0: a tuple of three integers (default: (2999, 1, 0))
680 vaccine_rate: a positive float <= 1 (default: 0.85)
681 birth_rate: a positive float <= 1 (default: 0.01)
682
683 Returns:
684 A tuple of four arrays
685 """
686 sol = solve_ivp(
687 derivative_function,
688 t_span,
689 y0,
690 args=(vaccine_rate, birth_rate),
691 )
692 t, S, I, R = sol.t, sol.y[0], sol.y[1], sol.y[2]
693 return t, S, I, R

```

This function can be used to investigate the difference in behaviour between a vaccination rate of 0% and a vaccination rate of 85%. The system will now be observed for two years, that is 730 days.

Begin with a vaccination rate of 0%:

Python input

```

694 t_span = [0, 730]
695 t, S, I, R = solve_ode(derivatives, t_span, vaccine_rate=0.0)

```

Now S , I and R are arrays of values of the stock levels of S , I and R over the time steps t . These can be plotted to visualise their behaviour, shown in Figure 5.2.

The number of infected individuals increases quickly, and in fact the rate of change increases as more individuals are infected. However this growth slows down as there are fewer susceptible individuals to infect. Due to the equal birth and death rates

the overall population size remains constant; but after some time period (around 200 time units) the levels of susceptible, infected, and recovered individuals stabilise, and the disease becomes endemic. Once this occurs, around 10% of the population remain susceptible to the disease, 30% are infected, and 60% are recovered and immune.

Now with a vaccine rate of 85%:

Python input

```
698 t, S, I, R = solve_ode(derivatives, t_span, vaccine_rate=0.85)
```

The corresponding plot is shown in [Figure 5.3](#).

With vaccination the disease remains endemic; however once steadiness occurs, around 10% of the population remain susceptible to the disease, 1.7% are infected and 88.3% are immune or recovered and immune.

This shows that vaccination lowers the percentage of the population living with the infection, which will lower the public healthcare system's costs. This saving will now be compared to the cost of providing the vaccination to the newborns.

The following function calculates the total cost to the public healthcare system, that is the sum of the medication costs for those living with the infection and the vaccination costs:

Python input

```
697 def daily_cost(
698 derivative_function=derivatives, vaccine_rate=0.85
699 ):
700 """Calculates the daily cost to the public health system after
701 2 years.
702
703 Args:
704 derivative_function: a function returning a tuple
705 of three floats
706 vaccine_rate: a positive float <= 1 (default: 0.85)
707
708 Returns:
709 the daily cost
710 """
711 birth_rate = 0.01
712 vaccine_cost = 220
713 medication_cost = 10
714 t_span = [0, 730]
715 t, S, I, R = solve_ode(
716 derivatives,
717 t_span,
```

```

718 vaccine_rate=vaccine_rate,
719 birth_rate=birth_rate,
720 )
721 N = S[-1] + I[-1] + R[-1]
722 daily_vaccine_cost = (
723 N * birth_rate * vaccine_rate * vaccine_cost
724 )
725 daily_meds_cost = I[-1] * medication_cost
726 return daily_vaccine_cost + daily_meds_cost

```

Now the total daily cost with and without vaccination can be compared. Without vaccinations:

Python input

```

727 cost = daily_cost(vaccine_rate=0.0)
728 print(round(cost, 2))

```

which gives

Python output

```
729 9002.33
```

Therefore without vaccinations, once the infection is endemic, the public health care system would expect to spend £9002.33 a day.

With a vaccination rate of 85%:

Python input

```

730 cost = daily_cost(vaccine_rate=0.85)
731 print(round(cost, 2))

```

which gives

Python output

```
732 6119.14
```

So vaccinating 85% of the population would cost the public health care system, once the infection is endemic £6119.14 a day. That is a saving of around 32%.

Figure 5.2 Stock levels without vaccination.

Figure 5.3 Stock levels with vaccination.

5.4 SOLVING WITH R

The deSolve [64] library will be used to numerically solve the above epidemiology models.

First the system of differential equations described in Equations 5.1, 5.2 and 5.3 must be defined. This is done using an R function, where the arguments are the current time, system state and a list of other parameters.

R input

```

733 #' Defines the system of differential equations that describe
734 #' the epidemiology model.
735 #
736 #' @param t a positive float
737 #' @param y a tuple of three integers
738 #' @param parameters a vector with the vaccine_rate and birth_rate
739 #
740 #' @return a list containing dS, dI, and dR
741 derivatives <- function(t, y, parameters){
742 infection_rate <- 0.3
743 recovery_rate <- 0.02
744 death_rate <- 0.01
745 with(
746 as.list(c(y, parameters)), {
747 N <- S + I + R
748 dSdt <- ( - ( (infection_rate * S * I) / N)
749 + ( (1 - vaccine_rate) * birth_rate * N)
750 - (death_rate * S))
751 dIdt <- ( (infection_rate * S * I) / N)
752 - (recovery_rate * I)
753 - (death_rate * I))
754 dRdt <- ( (recovery_rate * I)
755 - (death_rate * R)
756 + (vaccine_rate * birth_rate * N))
757 list(c(dSdt, dIdt, dRdt))
758 }
759 )
760 }
```

This function returns the instantaneous rate of change for each of the three quantities S , I and R . Starting at time 0.0, with 4 susceptible individuals, 1 infected individual, 0 recovered individuals, a vaccine rate of 50% and a birth rate of 0.01 gives:

R input

```

761 ders <- derivatives(
762 t = 0,
763 y = c(S = 4, I = 1, R = 0),
764 parameters = c(vaccine_rate = 0.5, birth_rate = 0.01)
765 )
766 print(ders)

```

R output

```

767 [[1]]
768 [1] -0.255  0.210  0.045

```

The number of susceptible individuals is expected to reduce by around 0.255 per time unit, the number of infected individuals to increase by 0.21 per time unit and the number of recovered individuals to increase by 0.045 per time unit. After a tiny fraction of a time unit these quantities will change, and thus the rates of change will change.

The following function observes the system's behaviour over some time period, using the deSolve library to numerically solve the system of differential equations:

R input

```

769 library(deSolve)
770
771 #' Numerically solve the system of differential equations
772 #
773 #' @param times an array of increasing positive floats
774 #' @param y0 list of integers (default: c(S=2999, I=1, R=0))
775 #' @param birth_rate a positive float <= 1 (default: 0.01)
776 #' @param vaccine_rate a positive float <= 1 (default: 0.85)
777 #
778 #' @return a matrix of times, S, I and R values
779 solve_ode <- function(times,
800 y0 = c(S = 2999, I = 1, R = 0),
801 birth_rate = 0.01,
802 vaccine_rate = 0.85){
803 params <- c(
804 birth_rate = birth_rate,
805 vaccine_rate = vaccine_rate
806 )

```

```

787 ode(
788 y = y0,
789 times = times,
790 func = derivatives,
791 parms = params
792 )
793 }
```

This function can be used to investigate the difference in behaviour between a vaccination rate of 0% and a vaccination rate of 85%. The system will be observed for two years, that is 730 days, in time steps of 0.01 days.

Begin with a vaccination rate of 0%:

R input

```

794 times <- seq(0, 730, by = 0.01)
795 out <- solve_ode(times, vaccine_rate = 0.0)
```

Now `out`, is a matrix with four columns, `time`, `S`, `I` and `R`, which are arrays of values of the time, points, and the stock levels of S , I and R over the time, respectively. These can be plotted to visualise their behaviour, shown in Figure 5.2³.

The number of infected individuals increases quickly, and in fact the rate of change increases as more individuals are infected. However this growth slows down as there are fewer susceptible individuals to infect. Due to the equal birth and death rates the overall population size remains constant; but after some time period (around 200 time units) the levels of susceptible, infected, and recovered individuals stabilises, and the disease becomes endemic. Once this steadiness occurs, around 10% of the population remain susceptible to the disease, 30% are infected and 60% are recovered and immune.

Now with a vaccination rate of 85%:

R input

```

796 times <- seq(0, 730, by = 0.01)
797 out <- solve_ode(times, vaccine_rate = 0.85)
```

The corresponding plot is shown in Figure 5.3.

With vaccination, the disease remains endemic; however once steadiness occurs, around 10% of the population remain susceptible to the disease, 1.7% are infected and 88.3% are immune or recovered and immune.

³The particular figures shown in Figures 5.2 and 5.3 were created using Python and the Matplotlib library [30]. R has powerful plotting tools with packages such as ggplot2 [83].

This shows that vaccination lowers the percentage of the population living with the infection, which will lower the public healthcare system's costs. This saving will now be compared to the cost of providing the vaccination to the newborns.

The following function calculates the total cost to the public healthcare system, that is the sum of the medication costs for those living with the infection and the vaccination costs:

R input

```

798 #' Calculates the daily cost to the public health
799 #' system after 2 years
800 #
801 #' @param derivative_function: a function returning a
802 #' list of three floats
803 #' @param vaccine_rate: a positive float <= 1 (default: 0.85)
804 #
805 #' @return the daily cost
806 daily_cost <- function(derivative_function = derivatives,
807 vaccine_rate = 0.85){
808 max_time <- 730
809 time_step <- 0.01
810 birth_rate <- 0.01
811 vaccine_cost <- 220
812 medication_cost <- 10
813 times <- seq(0, max_time, by = time_step)
814 out <- solve_ode(times, vaccine_rate = vaccine_rate)
815 N <- sum(tail(out[, c("S", "I", "R")], n = 1))
816 daily_vaccine_cost <- (
817 N * birth_rate * vaccine_rate * vaccine_cost
818 )
819 daily_medication_cost <- (
820 tail(out[, "I"], n = 1) * medication_cost
821 )
822 daily_vaccine_cost + daily_medication_cost
823 }
```

The total daily cost with and without vaccination will now be compared. Without vaccinations:

R input

```

824 cost <- daily_cost(vaccine_rate = 0.0)
825 print(cost)
```

which gives

R output

```
826 [1] 9000
```

Therefore without vaccinations, once the infection is endemic, the public health care system would expect to spend £9000 a day.

With a vaccination rate of 85%:

R input

```
827 cost <- daily_cost(vaccine_rate = 0.85)
828 print(cost)
```

which gives

R output

```
829 [1] 6119.034
```

So vaccinating 85% of newborns would cost the public healthcare system, once the infection is endemic £6119.04 a day. That is a saving of around 32%.

5.5 WIDER CONTEXT

System dynamics is an applied aspect of the more general mathematical field of dynamical systems. [55] gives a mathematical overview of the theory of dynamical systems and [8] is a good text on the numerical algorithms used to be able to observe the behaviour of these. For an overview of the type of application covered in this chapter, see [37].

In the field of operational research, Jay Forrester is recognised as the first person to use dynamical systems in the way shown in this chapter. His own account can be read in [22]. From Forrester's initial application to industry in 1961 [21] dynamical systems continue to be of use today in a wide range of areas. In [12] a case study of using dynamical systems for relevant modelling for the navy is described. [79] gives a literature review of the application area of healthcare. For example, [11] applies the same model from this chapter to the study of the COVID pandemic.

In order to be able to fully capture all the relevant details of the system to be modelled, an extension of system dynamics is to combine the methodology with discrete event simulation (see Chapter 3) in order to model discrete aspects of the system and/or agent-based modelling (see Chapter 7) in order to observe emergent or learned behaviours. This is known as hybrid simulation, and an overview is given in [7].

IV

Emergent Behaviour

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

Game Theory

MOST of the time when modelling certain situations two approaches are valid: to make assumptions about the overall behaviour or to make assumptions about the detailed behaviour. The later can be thought of as measuring emergent behaviour. One tool used to do this is the study of interactive decision making: game theory.

6.1 PROBLEM

Consider a city council. Two electric taxi companies, company A and company B, are going to move in to the city and the city wants to ensure that the customers are best served by this new duopoly. The two taxi firms will be deciding how many vehicles to deploy: one, two or three. The city wants to encourage them to both use three as this ensures the highest level of availability to the population.

Some exploratory data analysis gives the following insights:

- if both companies use the same number of taxis, then they make the same profit which will go down slightly as the number of taxis goes up;
- if one company uses more taxis than the other then they make more profit.

The expected profits for the companies are given in [Table 6.1](#).

Given these expected profits, the council wants to understand what is likely to happen and potentially give a financial incentive to each company to ensure their behaviour is in the population's interest. This would take the form of a fixed increase to the companies' profits, ϵ , to be found, if they put on three taxis, shown in [Table 6.2](#).

For example, from [Table 6.2](#) it can be seen that if Company B chooses to use 3 vehicles while Company A chooses to only use 2 then Company B would get $\frac{17}{20} + \epsilon$ and Company A would get $\frac{1}{2}$ profits per hour. The question is: what value of ϵ ensures both companies use 3 vehicles?

6.2 THEORY

In the case of this city, the interaction can be modelled using a mathematical object called a normal form game, which here requires:

		Company B					Company B				
		1	2	3			1	2	3		
Company A		1	1	$\frac{1}{2}$	$\frac{1}{3}$	Company A		1	1	$\frac{3}{2}$	$\frac{5}{3}$
		2	$\frac{3}{2}$	$\frac{19}{20}$	$\frac{1}{2}$			2	$\frac{1}{2}$	$\frac{19}{20}$	$\frac{4}{5}$
		3	$\frac{5}{3}$	$\frac{4}{5}$	$\frac{17}{20}$			3	$\frac{1}{3}$	$\frac{1}{2}$	$\frac{17}{20}$

Table 6.1 Profits (in GBP per hour) of each taxi company based on the choice of vehicle number by all companies. The first table shows the profits for company A. The second table shows the profits for company B.

		Company B					Company B				
		1	2	3			1	2	3		
Company A		1	1	$\frac{1}{2}$	$\frac{1}{3}$	Company A		1	1	$\frac{3}{2}$	$\frac{5}{3} + \epsilon$
		2	$\frac{3}{2}$	$\frac{19}{20}$	$\frac{1}{2}$			2	$\frac{1}{2}$	$\frac{19}{20}$	$\frac{4}{5} + \epsilon$
		3	$\frac{5}{3} + \epsilon$	$\frac{4}{5} + \epsilon$	$\frac{17}{20} + \epsilon$			3	$\frac{1}{3}$	$\frac{1}{2}$	$\frac{17}{20} + \epsilon$

Table 6.2 Profits (in GBP per hour) of each taxi company based on the choice of vehicle number by all companies. The first table shows the profits for company A. The second table shows the profits for company B. The council's financial incentive ϵ is included.

Figure 6.1 Diagrammatic representation of the action sets and payoff matrices for the game.

1. a given collection of actors that make decisions (players);
2. options available to each player (actions);
3. a numerical value associated to each player for every possible choice of action made by all the players. This is the utility or reward.

This is called a normal form game and is formally defined by:

1. a finite set of N players;
2. action spaces for each player: $\{A_1, A_2, A_3, \dots, A_N\}$;
3. utility functions that for each player $u_1, u_2, u_3, \dots, u_N$ where $u_i : A_1 \times A_2 \times A_3 \dots A_N \rightarrow \mathbb{R}$

When $N = 2$ the utility function is often represented by a pair of matrices (1 for each player) with the same number of rows and columns. The rows correspond to the actions available to the first player and the columns to the actions available to the second player.

Given a pair of actions (a row and column), we can read the utilities to both players by looking at the corresponding entry of the corresponding matrix.

For this example, the two matrices would be:

$$M = \begin{pmatrix} 1 & 1/2 & 1/3 \\ 3/2 & 19/20 & 1/2 \\ 5/3 & 4/5 & 17/20 \end{pmatrix} \quad N = M^T = \begin{pmatrix} 1 & 3/2 & 5/3 \\ 1/2 & 19/20 & 4/5 \\ 1/3 & 1/2 & 17/20 \end{pmatrix}$$

A diagram of the system is shown in [Figure 6.1](#)

A strategy corresponds to a way of choosing actions, this is represented by a probability vector. For the i th player, this vector v would be of size $|A_i|$ (the size of the action space) and v_i corresponds to the probability of choosing the i th action.

Both taxi firms always choosing to use 2 taxis (the second row/column) would correspond to both taxi firms choosing the strategy: $(0, 1, 0)$. If both companies use this strategy and the row player (who controls the rows) wants to improve their outcome, it is evident by inspecting the second column that the highest number is $19/20$: thus the row player has no reason to change what they are doing.

This is called a Nash equilibrium: when both players are playing a strategy that is the best response against the other.

An important fact is that a Nash equilibrium is guaranteed to exist. This was actually the theoretic result for which John Nash received a Nobel Prize¹. There are various algorithms that can be used for finding Nash equilibria, they involve a search through the pairs of spaces of possible strategies until pairs of best responses are found. Mathematical insight allows this to be done somewhat efficiently using algorithms that can be thought of as modifications of the algorithms used in linear programming (see [Chapter 8](#)). One such example is called the Lemke-Howson algorithm. A Nash equilibrium is not necessarily guaranteed to be arrived at through dynamic decision making. However, any stable behaviour that does emerge will be a Nash equilibrium, such emergent processes are the topics of evolutionary game theory², learning algorithms³ and/or agent-based modelling, which will be covered in [Chapter 7](#).

6.3 SOLVING WITH PYTHON

The first step is to write a function to create a game using the matrix of expected profits and any offset. The Nashpy [34] and Numpy [28] libraries will be used for this.

Python input

```

830 import nashpy as nash
831 import numpy as np
832
833
834 def get_game(profits, offset=0):
835 """Return the game object with a given offset when 3 taxis are
836 provided.
837
838 Args:
839 profits: a matrix with expected profits
840 offset: a float (default: 0)
841

```

¹John Nash proved the fact that any game has a Nash equilibrium in [50]. Discussions and proofs for particular cases can be found in good game theory text books such as [38].

²Evolutionary game theory was formalised in [63] although some of the work of Robert Axelrod is evolutionary in principle [1].

³An excellent text on learning in games is [23].

```

842 Returns:
843 A nashpy game object
844 """
845 new_profits = np.array(profits)
846 new_profits[2] += offset
847 return nash.Game(new_profits, new_profits.T)

```

This gives the game for the considered problem:

Python input

```

848 profits = np.array(
849 (
850 (1, 1 / 2, 1 / 3),
851 (3 / 2, 19 / 20, 1 / 2),
852 (5 / 3, 4 / 5, 17 / 20),
853 )
854 )
855 game = get_game(profits=profits)
856 print(game)

```

which gives:

Python output

```

857 Bi matrix game with payoff matrices:
858
859 Row player:
860 [[1. 0.5 0.33333333]
861  [1.5 0.95 0.5 ]
862  [1.66666667 0.8 0.85 ]]
863
864 Column player:
865 [[1. 1.5 1.66666667]
866  [0.5 0.95 0.8 ]
867  [0.33333333 0.5 0.85 ]]

```

The function `get_equilibria` which will directly compute the equilibria:

Python input

```

868 def get_equilibria(profits, offset=0):
869 """Return the equilibria for a given offset when 3 taxis are
870 provided.
871
872 Args:
873 profits: a matrix with expected profits
874 offset: a float (default: 0)
875
876 Returns:
877 A tuple of Nash equilibria
878 """
879 game = get_game(profits=profits, offset=offset)
880 return tuple(game.support_enumeration())

```

This can be used to obtain the equilibria in the game.

Python input

```
881 equilibria = get_equilibria(profits=profits)
```

The equilibria are:

Python input

```

882 for eq in equilibria:
883 print(eq)

```

giving:

Python output

```

884 (array([0., 1., 0.]), array([0., 1., 0.]))
885 (array([0., 0., 1.]), array([0., 0., 1.]))
886 (array([0., 0.7, 0.3]), array([0., 0.7, 0.3]))

```

There are 3 Nash equilibria: 3 possible pairs of behaviour that the 2 companies could stabilise at:

- the first equilibrium $((0, 1, 0), (0, 1, 0))$ corresponds to both firms always using 2 taxis;
- the second equilibrium $((0, 0, 1), (0, 0, 1))$ corresponds to both firms always using 3 taxis;

- the third equilibrium $((0, 0.7, 0.3), (0, 0.7, 0.3))$ corresponds to both firms using 2 taxis 70% of the time and 3 taxis otherwise.

A good thing to note is that the two taxi companies will never only provide a single taxi (which would be harmful to the customers).

The code below can be used to find the number of Nash equilibria for a given offset and stop when there is a single equilibrium:

Python input

```
887 offset = 0
888 while len(get_equilibria(profits=profits, offset=offset)) > 1:
889 offset += 0.01
```

This gives a final offset value of:

Python input

```
890 print(round(offset, 2))
```

Python output

```
891 0.15
```

and now confirm that the Nash equilibrium is where both taxi firms provide three vehicles:

Python input

```
892 print(get_equilibria(profits=profits, offset=offset))
```

giving:

Python output

```
893 ((array([0., 0., 1.]), array([0., 0., 1.])),)
```

Therefore, in order to ensure that the maximum amount of taxis are used, the council should offer a £0.15 per hour incentive to both taxi companies for putting on 3 taxis.

6.4 SOLVING WITH R

R does not have a uniquely appropriate library for the game considered here, we will choose to use Recon [9] which has functionality for finding the Nash equilibria for two

player games when only considering pure strategies (where the players only choose to use a single action at a time).

R input

```

914 library(Recon)
915
916 #' Returns the equilibria in pure strategies
917 #' for a given offset
918 #
919 #' @param profits: a matrix with expected profits
920 #' @param offset: a float (default: 0)
921 #
922 #' @return a list of equilibria
923 get_equilibria <- function(profits, offset = 0){
924 new_profits <- rbind(
925 profits[c(1, 2), ],
926 profits[3, ] + offset
927 )
928 sim_nasheq(new_profits, t(new_profits))
929 }
```

This gives the pure Nash equilibria:

R input

```

910 profits <- rbind(
911 c(1, 1 / 2, 1 / 3),
912 c(3 / 2, 19 / 20, 1 / 2),
913 c(5 / 3, 4 / 5, 17 / 20)
914 )
915 eqs <- get_equilibria(profits = profits)
916 print(eqs)
```

which gives:

R output

```

917 $`Equilibrium 1`
918 [1] "2" "2"
919
920 $`Equilibrium 2`
921 [1] "3" "3"
```

There are 2 pure Nash equilibria: 2 possible pairs of behaviour that the two companies might converge to.

- the first equilibrium $((0, 1, 0), (0, 1, 0))$ corresponds to both firms always using 2 taxis;
- the second equilibrium $((0, 0, 1), (0, 0, 1))$ corresponds to both firms always using 3 taxis.

There is in fact a third Nash equilibrium where both taxi firms use 2 taxis 70% of the time and 3 taxis the rest of the time but Recon is unable to find Nash equilibria with mixed behaviour for games with more than two strategies.

As discussed, the council would like to offset the cost of 3 taxis so as to encourage the taxi company to provide a better service.

The code below gives the number of equilibria for a given offset and stops when there is a single equilibrium:

R input

```
922 offset <- 0
923 while (length(
924 get_equilibria(profits = profits, offset = offset)
925 ) > 1){
926 offset <- offset + 0.01
927 }
```

This gives a final offset value of:

R input

```
928 print(round(offset, 2))
```

R output

```
929 [1] 0.15
```

Now confirm that the Nash equilibrium is where both taxi firms provide three vehicles:

R input

```
930 eqs <- get_equilibria(profits = profits, offset = offset)
931 print(eqs)
```

giving:

R output

```
932 $`Equilibrium 1`  
933 [1] "3" "3"
```

Therefore, in order to ensure that the maximum amount of taxis are used, the council should offer a £0.15 per hour incentive to both taxi companies for putting on 3 taxis.

6.5 WIDER CONTEXT

The definition of a normal form game here and the solution concept of Nash equilibrium are common starting points for the use of game theory as a study of emergent behaviour. Other topics include different forms of games, for example extensive form games, which are represented by trees and more explicitly model asynchronous decision making. Other solution concepts involve the specific study of the emergence mechanisms through models based on natural evolutionary process: Moran processes or replicator dynamics. A good text book to read on these topics is [38].

John Nash whose life was portrayed in the 2001 movie “A Beautiful Mind” (which is an adaptation of [48]) won the Nobel Prize for [50] in which he proved that a Nash equilibrium always exists. In [49] John Nash gives an application of game theory to a specific version of poker.

Another application of the concept of Nash equilibrium is [14] where the authors identify worst case scenarios for ambulance diversion: a practice where an emergency room will declare itself too full to accept new patients. When there are multiple emergency units serving a same population strategic behaviour becomes relevant. The authors of this paper identify the effect of this decentralised decision making and also propose an approach that is socially optimal: similarly to the taxi problem considered in this chapter.

A specific area of a lot of research in game theory is the study of cooperative behaviour. Axelrod [1] started this work with computer tournaments where he invited code submissions of strategies to play a game called the Iterated Prisoner’s Dilemma. The outcome of this was an explanation for how cooperation can emerge in a complex system with a set of 5 rules, which included the need to be “nice”. The conclusions of Axelrod’s work and these set of rules continue to be examined and often refuted. For example, more recent work involving so-called Zero-Determinant strategies, which considered extortion as a mathematical concept [53] and also a possible outcome as opposed to cooperation. A review and systemic analysis of some of the research on behaviour, of which game theory is a subset, is given in [53].

Agent-Based Simulation

SOMETIMES individual behaviours and interactions are well understood, and an understanding of how a whole population of such individuals might behave needed. For example, psychologists and economists may know a lot about how individual spenders and vendors behave in response to given stimuli, but an understanding of how these stimuli might effect the macro-economy is necessary. Agent-based simulation is a paradigm of thinking that allows such emergent population-level behaviour to be investigated from individual rules and interactions.

7.1 PROBLEM

Consider a city populated by two categories of household, for example a household might be fans of Cardiff City FC or Swansea City AFC¹. Each household has a preference for living close to households of the same kind, and will move around the city while their preferences are not satisfied. How will these individual preferences affect the overall distribution of fans in the city?

7.2 THEORY

The problem considered here is considered a “classic” one for the paradigm of agent-based simulation, and is referred to as Schelling’s segregation model. It features in Thomas Schelling’s book “Micromotives and Macrobbehaviours” [59], whose title neatly summarises the world view of agent-based modelling: we know, understand, determine, or can control individual micromotives; and from this we’d like to observe and understand macrobehaviours.

In general an agent-based model consists of two components, agents and an environment:

- agents are autonomous entities that will periodically choose to take one of a number of actions. These are chosen in order to maximise that agent’s own given utility function;
- an environment contains a number of agents and defines how their interactions

¹Swansea and Cardiff are two cities in South Wales with rival football clubs.

Figure 7.1 Representation of an agent interacting with its environment.

affect each other. The agents may be homogeneous or heterogeneous, and the relationships may change over time, possibly due to the actions taken by the agents.

In general, an agent will first observe a subset of its environment, for example it will consider some information about the agents it is currently close to. Then it will update some information about itself based on these observations. This could be recording relevant information from the observations, but could also include some learning, maybe considering its own previous actions. It will then decide on an action to take and carry out this action. This decision may be deterministic or random and/or based on its own attributes from some learning process; with the ultimate aim of maximising its own utility. In practice, a utility can be represented by a function that maps the environment to some numeric value. This process happens to all agents in the environment, possibly simultaneously. This is summarised in Figure 7.1.

For the football team supporters problem, each household is an agent. The environment is the city. Each household's utility function is to satisfy their preference of living next to at least a given number of households supporting the same team as them. Their choices of action are to move house or not to move house.

As a simplification the city will be modelled as a 50×50 grid. Each cell of the grid is a house that can either contain a household of Cardiff City FC supporters, or contain a household of Swansea City AFC supporters. A house's neighbours are assumed to be the houses adjacent to it, horizontally, vertically and diagonally. For mathematical simplicity, it is also assumed that the grid is a torus, where houses in

Figure 7.2 Example of a household happy and unhappy with its neighbours, when $p = 0.5$. Households supporting Cardiff City FC are shaded grey, households supporting Swansea City AFC are white.

the top row are vertically adjacent to the bottom row and houses in the rightmost column are horizontally adjacent to the leftmost column.

Every household has a preference p . This corresponds to the minimum proportion of neighbours they are happy to live next to. [Figure 7.2](#) shows a household of Cardiff City FC supporters that are happy with their neighbours, and not happy with their neighbours, when $p = 0.5$. Households supporting Cardiff City FC are shaded grey.

The original problem stated that households move around the city whenever they are unhappy with their neighbours. This long process of selling, searching for and buying houses can be simplified to randomly pairing two unhappy households and swapping their houses. In fact, this can be simplified to consider the houses themselves as agents, who swap households with each other.

Therefore the model logic is:

1. initialise the model: fill each house in the grid with either a household of Cardiff City FC or Swansea City AFC supporters with probability 0.5 each;
2. at each discrete time step, for every house:
 - (a) consider their household's neighbours (*observe*);
 - (b) determine if the household is happy (*update*);
 - (c) if unhappy (*decide*), swap household with another randomly chosen house with an unhappy household (*action*).

After a number of time steps the overall structure of the city can be observed. This agent-based model only explicitly defines individual behaviours and interactions; therefore any population-level behaviour that may have emerged would occur without explicit definition.

7.3 SOLVING WITH PYTHON

Agent-based modelling lends itself well to a programming paradigm called object-orientated programming. This paradigm lets a number of *objects* from a set of instructions called a *class* to be built. These objects can both store information (in Python these are called *attributes*), and do things (in Python these are called *methods*). Object-orientated programming allows for the creation of new classes, which can be used to implement the individual behaviours of an agent-based model.

For this problem two classes will be built: a `House` and a `City` for them to live in. The following libraries will be used:

Python input

```
934 import random
935 import itertools
936 import numpy as np
```

Now to define the `City`:

Python input

```
937 class City:
938 def __init__(self, size, threshold):
939 """Initialises the City object.
940
941 Args:
942 size: an integer number of rows and columns
943 threshold: float between 0 and 1 representing the
944 minimum acceptable proportion of similar neighbours
945
946 self.size = size
947 sides = range(size)
948 self.coords = itertools.product(sides, sides)
949 self.houses = {
950 (x, y): House(x, y, threshold, self)
951 for x, y in self.coords
952 }
953
954 def run(self, n_steps):
955 """Runs the simulation of a number of time steps.
956
957 Args:
958 n_steps: an integer number of steps
```

```

959 """
960 for turn in range(n_steps):
961 self.take_turn()
962
963 def take_turn(self):
964 """Swaps all sad households."""
965 sad = [h for h in self.houses.values() if h.sad()]
966 random.shuffle(sad)
967 i = 0
968 while i <= len(sad) / 2:
969 sad[i].swap(sad[-i])
970 i += 1
971
972 def mean_satisfaction(self):
973 """Finds the average household satisfaction.
974
975 Returns:
976 The average city's household satisfaction
977 """
978
979 return np.mean(
980 [h.satisfaction() for h in self.houses.values()])

```

This defines a class, a template or a set of instructions that can be used to create instances, called objects. For the considered problem only one instance of the `City` class will be needed. However, it is useful to be able to produce more in order to run multiple trials with different random seeds. This class contains four methods: `__init__`, `run`, `take_turn` and `mean_satisfaction`.

The `__init__` method is run whenever the object is first created and initialises the object. In this case, it sets a number of attributes.

- First the square grid's `size` is defined, which is the number of rows and columns of houses it contains;
- next the `coords` are defined, a list of tuples representing all the possible coordinates of the grid, this uses the `itertools` library for efficient iteration;
- finally `houses` is defined, a dictionary with grid coordinates as keys, and instances of the `House` class.

The `run` method runs the simulation. For each `n_steps` number of discrete time steps, the city runs the method `take_turn`. In this method, first a list of all the houses is created with households that are unhappy with their neighbours; these are put in a random order using the `random` library; and then working inwards from the boundary houses with sad households are paired up and swap households.

The last method defined here is the `mean_satisfaction` method, which is only used to observe any emergent behaviour. This calculates the average satisfaction of all the houses in the grid, using the numpy library for convenience.

In order to be able to create an instance of the above class, we need to define a `House` class:

Python input

```

981 class House:
982 def __init__(self, x, y, threshold, city):
983 """Initialises the House object.
984
985 Args:
986 x: the integer x-coordinate
987 y: the integer y-coordinate
988 threshold: a number between 0 and 1 representing
989 the minimum acceptable proportion of similar
990 neighbours
991 city: an instance of the City class
992 """
993
994 self.x = x
995 self.y = y
996 self.threshold = threshold
997 self.kind = random.choice(["Cardiff", "Swansea"])
998 self.city = city
999
1000 def satisfaction(self):
1001 """Determines the household's satisfaction level.
1002
1003 Returns:
1004 A proportion
1005 """
1006
1007 same = 0
1008 for x, y in itertools.product([-1, 0, 1], [-1, 0, 1]):
1009 ax = (self.x + x) % self.city.size
1010 ay = (self.y + y) % self.city.size
1011 same += self.city.houses[ax, ay].kind == self.kind
1012 return (same - 1) / 8
1013
1014 def sad(self):
1015 """Determines if the household is sad.
1016
1017 Returns:
1018 a Boolean

```

```

1017 """
1018 return self.satisfaction() < self.threshold
1019
1020 def swap(self, house):
1021 """Swaps two households.
1022
1023 Args:
1024 house: the house object to swap household with
1025 """
1026 self.kind, house.kind = house.kind, self.kind

```

It contains four methods: `__init__`, `satisfaction`, `sad` and `swap`.

The `__init__` method sets a number of attributes at the time the object is created: the house's `x` and `y` coordinates (its column and row numbers on the grid); its `threshold` which corresponds to p ; its `kind` which is randomly chosen between having a Cardiff City FC supporting household and a Swansea City AFC supporting household; and finally its `city`, an instance of the `City` class, shared by all the houses.

The `satisfaction` method loops through each of the house's neighbouring cells in the city grid, counts the number of neighbours that are of the same kind as itself and returns this as a proportion. Then the `sad` method returns a boolean indicating if the household's satisfaction is below the minimum threshold.

Finally the `swap` method takes another house object and swaps their household kinds.

A function to create and run one of these simulations will now be written with a given random seed, threshold and number of steps. This function returns the resulting mean happiness:

Python input

```

1027 def find_mean_happiness(seed, size, threshold, n_steps):
1028 """Create and run an instance of the simulation.
1029
1030 Args:
1031 seed: the random seed to use
1032 size: an integer number of rows and columns
1033 threshold: a number between 0 and 1 representing
1034 the minimum acceptable proportion of similar
1035 neighbours
1036 n_steps: an integer number of steps
1037
1038 Returns:
1039 The average city's household satisfaction after

```

```

1040 n_steps
1041 """
1042 random.seed(seed)
1043 C = City(size, threshold)
1044 C.run(n_steps)
1045 return C.mean_satisfaction()

```

Now consider each household with a threshold of 0.65, and compare the mean happiness after 0 steps and 100 steps. First 0 steps:

Python input

```

1046 initial_happiness = find_mean_happiness(
1047 seed=0, size=50, threshold=0.65, n_steps=0
1048 )
1049 print(initial_happiness)

```

Python output

```
1050 0.4998
```

This is well below the minimum threshold of 0.65, and so on average households are unhappy. After 100 steps:

Python input

```

1051 final_happiness = find_mean_happiness(
1052 seed=0, size=50, threshold=0.65, n_steps=100
1053 )
1054 print(final_happiness)

```

Python output

```
1055 0.9078
```

After 100 time steps the average satisfaction level is much higher. In fact, it is much higher than each individual household's threshold. Now consider that this satisfaction level is really a level of how similar each households' neighbours are; it is actually a level of segregation. This was the central premise of Schelling's original model [59] that overall emergent segregation levels are much higher than any individuals' personal preference for segregation.

Figure 7.3 Plotted results from the Python code.

More analysis methods can be added, including plotting functions. Figure 7.3 shows the grid at the beginning, after 20 time steps and after 100 time steps, with households supporting Cardiff City FC in grey, and those supporting Swansea City AFC in white. It visually shows the households segregating over time.

7.4 SOLVING WITH R

Agent-based modelling lends itself well to a programming paradigm called object-orientated programming. This paradigm lets a number of *objects* from a set of instructions called a *class* to be built. These objects can both store information (in the R package used here these are called *fields*) and do things (in the R package used here these are called *methods*). Object-orientated programming allows for the creation of new classes, which can be used to implement the individual behaviours of an agent-based model.

There are a number of ways of doing object-orientated programming in R. In this chapter, a package called R6 will be used here.

For this problem two classes will be built: a **House** and a **City** for them to live in.
Now to define the **City**²

R input

```

1056 library(R6)
1057 City <- R6Class("City", list(
1058 size = NA,
1059 houses = NA,
1060 initialize = function(size, threshold) {
1061 self$size <- size
1062 self$houses <- c()
1063 for (x in 1:size) {

```

²Note that no documentation is included in the definition of the class and the style is inconsistent with the other chapters in this book. The authors do not know of any widely accepted convention for documenting classes in R, furthermore the text of this chapter serves as detailed documentation in this context.

```

1064 row <- c()
1065 for (y in 1:size) {
1066 row <- c(row, House$new(x, y, threshold, self))
1067 }
1068 self$houses <- rbind(self$houses, row)
1069 }
1070 },
1071 run = function(n_steps) {
1072 if (n_steps > 0) {
1073 for (turn in 1:n_steps) {
1074 self$take_turn()
1075 }
1076 }
1077 },
1078 take_turn = function() {
1079 sad <- c()
1080 for (house in self$houses) {
1081 if (house$sad()) {
1082 sad <- c(sad, house)
1083 }
1084 }
1085 sad <- sample(sad)
1086 num_sad <- length(sad)
1087 i <- 1
1088 while (i <= num_sad / 2) {
1089 sad[[i]]$swap(sad[[num_sad - i]])
1090 i <- i + 1
1091 }
1092 },
1093 mean_satisfaction = function() {
1094 mean(sapply(self$houses, function(x) x$satisfaction()))
1095 }
1096 ) )

```

This defines an R6 class, a template or a set of instructions that can be used to create instances of it, called objects. For this model only one instance of the `City` class is needed, although it may be useful to be able to produce more in order to run multiple trials with different random seeds. This class contains four methods: `initialize`, `run`, `take_turn` and `mean_satisfaction`.

The `initialize` method is run at the time the object is first created. It initialises the object by setting a number of its fields:

- First the square grid's `size` is defined, which is the number of rows and columns of houses it contains;

- then the houses are defined by iteratively repeating the `rbind` function to create a two-dimensional vector of instances of the, yet to be defined, `House` class, representing the houses themselves.

The `run` method runs the simulation. For each discrete time step from 1 to `n_steps`, the world runs the method `take_turn`. In this method, a list of all the houses with households that are unhappy with their neighbours is created; these are put in a random order and then working inwards from the boundary, houses with sad households are paired up and swap households.

The last method defined here is the `mean_satisfaction` method, which is used to observe the emergent behaviour. This calculates the average satisfaction of all the houses in the grid.

In order to be able to create an instance of the above class, a `House` class is needed:

R input

```

1097 House <- R6Class("House", list(
1098 x = NA,
1099 y = NA,
1100 threshold = NA,
1101 city = NA,
1102 kind = NA,
1103 initialize = function(x = NA,
1104 y = NA,
1105 threshold = NA,
1106 city = NA) {
1107 self$x <- x
1108 self$y <- y
1109 self$threshold <- threshold
1110 self$city <- city
1111 self$kind <- sample(c("Cardiff", "Swansea"), 1)
1112 },
1113 satisfaction = function() {
1114 same <- 0
1115 for (x in -1:1) {
1116 for (y in -1:1) {
1117 ax <- ( (self$x + x - 1) %% self$city$size) + 1
1118 ay <- ( (self$y + y - 1) %% self$city$size) + 1
1119 if (self$city$houses[[ax, ay]]$kind == self$kind) {
1120 same <- same + 1
1121 }
1122 }
1123 }
1124 (same - 1) / 8

```

```

1125 },
1126 sad = function() {
1127 self$satisfaction() < self$threshold
1128 },
1129 swap = function(house) {
1130 old <- self$kind
1131 self$kind <- house$kind
1132 house$kind <- old
1133 }
1134 )
)

```

It contains four methods: `initialize`, `satisfaction`, `sad` and `swap`.

The `initialize` method sets a number of the class' fields when the object is created: the house's `x` and `y` coordinates (its column and row numbers on the grid); its `threshold` which corresponds to p ; its `kind` which is randomly chosen between having a Cardiff City FC supporting household and a Swansea City AFC supporting household; and finally its `city`, an instance of the `City` class, shared by all the houses.

The `satisfaction` method loops through each of the house's neighbouring cells in the city grid, counts the number of neighbours that are of the same kind as itself, and returns this as a proportion. The `sad` method returns a boolean indicating of the household's satisfaction is below its minimum threshold.

Finally the `swap` method takes another house object and swaps their household kinds.

A function to create and run one of these simulations will now be written with a given random seed, threshold, and number of steps. This function return the resulting mean happiness:

R input

```

1135 #' Create and run an instance of the simulation.
1136 #
1137 #' @param seed: the random seed to use
1138 #' @param size: an integer number of rows and columns
1139 #' @param threshold: a number between 0 and 1 representing
1140 #' the minimum acceptable proportion of similar neighbours
1141 #' @param n_steps: an integer number of steps
1142 #
1143 #' @return The average city's household satisfaction
1144 #' after n_steps
1145 find_mean_happiness <- function(seed,
1146 size,
1147 threshold,

```

```

1148 n_steps){
1149 set.seed(seed)
1150 city <- City$new(size, threshold)
1151 city$run(n_steps)
1152 city$mean_satisfaction()
1153 }
```

Now consider each household with a threshold of 0.65, and compare the mean happiness after 0 steps and 100 steps. First 0 steps:

R input

```

1154 initial_happiness <- find_mean_happiness(
1155 seed = 0,
1156 size = 50,
1157 threshold = 0.65,
1158 n_steps = 0
1159 )
1160 print(initial_happiness)
```

R output

```
1161 [1] 0.4956
```

This is well below the minimum threshold of 0.65, and so on average households are unhappy here. Let's run the simulation for 100 generations and see how this changes:

R input

```

1162 final_happiness <- find_mean_happiness(
1163 seed = 0,
1164 size = 50,
1165 threshold = 0.65,
1166 n_steps = 100
1167 )
1168 print(final_happiness)
```

R output

```
1169 [1] 0.9338
```


Figure 7.4 Plotted results from the R code.

After 100 time steps the average satisfaction has increased. It is now actually much higher than each individual household's threshold. This satisfaction level can be considered as a level of how similar each households' neighbours are, and so it is actually a level of segregation. This was the central premise of Schelling's original model [59], that overall emergent segregation levels are much higher than any individuals' personal preference for segregation.

More analysis methods can be added, including plotting functions. Figure 7.4 shows the grid at the beginning, after 20 time steps, and after 100 time steps, with households supporting Cardiff City FC in grey, and those supporting Swansea City AFC in white. It shows the households segregating over time.

7.5 WIDER CONTEXT

The simulations described in this chapter come under the larger umbrella term of multi agent systems, which discusses the theory of systems with multiple independent agents interacting with one another. A good source on the topic is [62].

The model described here is called Schelling's segregation model, and was first described in [59]. Another model considered as classic in this domain is a model of a flock of birds presented in [54], otherwise referred to as Boids, where the behaviours of flocks of birds are understood by capturing the individual interactions between individual birds. Conway's Game of Life, described in [24] is another classic, which comes under the banner of cellular automata. Here cells on a grid either become alive or dead depending on a certain simplistic set of rules. Emergent behaviours observed due to these rules include self replicating as well as oscillating structures. In the 1970s agent-based tournaments were held by Robert Axelrod [1], which was the first of a number of studies using agent-based modelling and game theory (see Chapter 6) to understand the emergence of cooperative behaviours.

In recent years, similar methodologies have been used in a variety of applications such as [15] which models parents' choice of school, in [57] archaeological population migration and trade dynamics are modelled, and [31] offers a systematic literature review for the use of agent-based modelling of autonomous vehicles.

V

Optimisation

Taylor & Francis
Taylor & Francis Group
<http://taylorandfrancis.com>

Linear Programming

FINDING the best configuration of some system can be challenging, especially when there is a seemingly endless amount of possible solutions. Optimisation techniques are a way to mathematically derive solutions that maximise or minimise some objective function, subject to a number of feasibility constraints. When all components of the problem can be written in a linear way, then linear programming is one technique that can be used to find the solution.

8.1 PROBLEM

A university runs 14 modules over three subjects: Art, Biology and Chemistry. Each subject runs core modules and optional modules. [Table 8.1](#) gives the module numbers for each of these.

The university is required to schedule examinations for each of these modules. The university would like the exams to be scheduled using the least amount of time slots. However not all modules can be scheduled at the same time as they share some students:

- All art modules share students;
- all biology modules share students;

Art Core	Biology Core	Chemistry Core
M00	M05	M09
M01	M06	M10
Art Optional	Biology Optional	Chemistry Optional
M02	M07	M11
M03	M08	M12
M04		M13

Table 8.1 List of modules on offer at the university.

- all chemistry modules share students;
- biology students have the option of taking optional modules from chemistry, so all biology modules may share students with optional chemistry modules;
- chemistry students have the option of taking optional modules from biology, so all chemistry modules may share students with optional biology modules;
- biology students have the option of taking core art modules, and so all biology modules may share students with core art modules.

How can every exam be scheduled with no clashes, using the least amount of time slots?

8.2 THEORY

Linear programming is a method that solves a type of optimisation problem of a number of variables by making use of some concepts of higher dimensional geometry [10]. Optimisation here refers to finding the variable that gives either the maximum or minimum of some linear function, called the objective function.

Linear programming employs algorithms such as the Simplex method to efficiently search some feasible convex region, stopping at the optimum. To do this, an objective function and constraints need to be defined.

To illustrate this a classic two-dimensional example will be used: £50 of profit can be made on each tonne of paint A produced and £60 profit on each tonne of paint B produced. A tonne of paint A needs 4 tonnes of component X and 5 tonnes of component Y. A tonne of paint B needs 6 tonnes of component X and 4 tonnes of component Y. Only 24 tonnes of X and 20 tonnes of Y are available per day. How much of paint A and paint B should be produced to maximise profit?

This is formulated as a linear objective function, representing total profit, that is to be maximised; and two linear constraints, representing the availability of components X and Y. They are written as:

$$\text{Maximise: } 50A + 60B \quad (8.1)$$

Subject to:

$$4A + 6B \leq 24 \quad (8.2)$$

$$5A + 4B \leq 20 \quad (8.3)$$

Now this is a linear system in two-dimensional space with coordinates A and B. These are called the decision variables, what is required are the values of A and B that optimise the objective function given by expression 8.1.

Inequalities 8.2 and 8.3 correspond to the amount of component X and Y available per day. These, along with the additional constraints that a negative amount of paint cannot be produced ($A \geq 0$ and $B \geq 0$), form a convex region, shown in [Figure 8.1](#). This shaded region shows the pairs of values of A and B which are feasible, that is they satisfy the constraints.

Figure 8.1 Visual representation of the paint linear programming problem. The feasible convex region is shaded in grey; the objective function with arbitrary value is shown in a dashed line.

Expression 8.1 corresponds to the total profit, which is the value to be maximised. As a line in two-dimensional space, this expression fixes its gradient, but its value determines the size of the y -intercept. Therefore optimising this function corresponds to pushing a line with that gradient to its furthest extreme within the feasible region, demonstrated in [Figure 8.1](#). Therefore for this problem the optimum occurs in a particular vertex of the feasible region, at $A = \frac{12}{7}$ and $B = \frac{20}{7}$.

This works well as A and B can take any real value in the feasible region. Some problems must be formulated as integer linear programming problems where the decision variables are restricted to integers. There are a number of methods that can help adapt a real solution to an integer solution. These include cutting planes, which introduce new constraints around the real solution to force an integer value; and branch and bound methods, where we iteratively convert decision variables to their closest two integers and remove any infeasible solutions [10].

Both Python and R have libraries that carry out linear and integer programming algorithms. When solving these kinds of problems, formulating them as linear systems is the most important challenge.

Consider again the exam scheduling problem from [Section 8.1](#), which will now be formulated as an integer linear programming problem. Define M as the set of all modules to be scheduled and define T as the set of possible time slots. At worst each exam is scheduled for a different day; thus $|T| = |M| = 14$ in this case. Let $\{X_{mt}$ for $m \in M$ and $t \in T\}$ be a set of binary decision variables, that is $X_{mt} = 1$ if module m is scheduled for time t , and 0 otherwise.

There are six distinct sets of modules in which exams cannot be scheduled simultaneously: A_c , A_o representing core and optional art modules respectively B_c , B_o representing core and optional biology modules respectively and C_c , C_o representing core and optional chemistry modules respectively. Therefore $M = A_c \cup A_o \cup B_c \cup B_o \cup C_c \cup C_o$.

Additionally there are further clashes between these sets:

- No modules in $A_c \cup A_o$ can be scheduled together as they may share students; this is given by the constraint in inequality 8.7.
- No modules in $B_c \cup B_o \cup A_c$ can be scheduled together as they may share students, given by inequality 8.8.
- No modules in $B_c \cup B_o \cup C_o$ can be scheduled together as they may share students, given by inequality 8.9.
- No modules in $B_o \cup C_c \cup C_o$ can be scheduled together as they may share students, given by inequality 8.10.

Define $\{Y_t$ for $t \in T\}$ as a set of auxiliary binary decision variables, where Y_t is 1 if time slot t is being used. This is enforced by Inequality 8.5.

Equation 8.6 ensures all modules are scheduled once and once only. Thus altogether the formulation becomes:

$$\text{Minimise: } \sum_{t \in T} Y_j \quad (8.4)$$

Subject to:

$$\frac{1}{|M|} \sum_{m \in M} X_{mt} \leq Y_j \text{ for all } j \in T \quad (8.5)$$

$$\sum_{t \in T} X_{mt} = 1 \text{ for all } m \in M \quad (8.6)$$

$$\sum_{m \in A_c \cup A_o} X_{mt} \leq 1 \text{ for all } t \in T \quad (8.7)$$

$$\sum_{m \in B_c \cup B_o \cup A_c} X_{mt} \leq 1 \text{ for all } t \in T \quad (8.8)$$

$$\sum_{m \in B_c \cup B_o \cup C_o} X_{mt} \leq 1 \text{ for all } t \in T \quad (8.9)$$

$$\sum_{m \in B_o \cup C_c \cup C_o} X_{mt} \leq 1 \text{ for all } t \in T \quad (8.10)$$

Another common way to define this linear programming problem is by representing the coefficients of the constraints as a matrix. That is:

$$\text{Minimise: } c^T Z \quad (8.11)$$

Subject to:

$$AZ \star b \quad (8.12)$$

where Z is a vector representing the decision variables, c is the coefficients of Z in the objective function, A is the matrix of the coefficients of Z in the constraints, b is the vector of the right-hand side of the constraints and \star represents either \leq , $=$ or \geq as required.

As Z is a one-dimensional vector of decision variables, the matrix X and the vector Y can be “flattened” together to form this new variable. This is done by first ordering X then Y , within that ordering by time slot, then within that ordering by module number. Therefore:

$$Z_{|M|t+m} = X_{mt} \quad (8.13)$$

$$Z_{|M|^2+m} = Y_m \quad (8.14)$$

where t and m are indices starting at 0. For example, Z_{17} would correspond to $X_{3,2}$, the decision variable representing whether module number 4 is scheduled on day 3; Z_{208} would correspond to Y_{12} , the decision variable representing whether there is an exam scheduled for day 12.

Parameters c , A and b can be determined by using this same conversion from the model in Equations 8.4 to 8.10. The vector c would be $|M|^2$ zeroes followed by $|M|$ ones. The vector b would be zeroes for all the rows representing Equation 8.5, and ones for all other constraints.

8.3 SOLVING WITH PYTHON

In this book the Python library Pulp [44] will be used to formulate and solve the integer programming problem. First a function to create the binary problem variables for a given set of times and modules is needed:

Python input

```

1170 import pulp
1171
1172
1173 def get_variables(modules, times):
1174 """Returns the binary variables for a given timetabling
1175 problem.
1176
1177 Args:
1178 modules: The complete collection of modules to be
1179 timetabled.
1180 times: The collection of available time slots.
1181
1182 Returns:
1183 A tuple containing the decision variables x and y.
1184 """
1185
1186 xshape = (modules, times)
1187 x = pulp.LpVariable.dicts("X", xshape, cat=pulp.LpBinary)
1188 y = pulp.LpVariable.dicts("Y", times, cat=pulp.LpBinary)
1189 return x, y

```

The specific modules and times relating to the problem can now be used to obtain the corresponding variables:

Python input

```

1189 Ac = [0, 1]
1190 Ao = [2, 3, 4]
1191 Bc = [5, 6]
1192 Bo = [7, 8]
1193 Cc = [9, 10]
1194 Co = [11, 12, 13]
1195 modules = Ac + Ao + Bc + Bo + Cc + Co
1196 times = range(14)
1197 x, y = get_variables(modules=modules, times=times)

```

Now `y` is a dictionary of binary decision variables, with keys as elements of the list `times`. Y_3 corresponds to the third day:

Python input

```
1198 print(y[3])
```

Python output

```
1199 Y_3
```

While `x` is a dictionary of dictionaries of binary decision variables, with keys as elements of the lists `modules` and `times`. $X_{2,5}$ is the variable corresponding to module 2 being scheduled on day 5:

Python input

```
1200 print(x[2][5])
```

Python output

```
1201 X_2_5
```

The next step is to create a Pulp object with the corresponding variables, objective function and constraints and solve it. This is done with the following function:

Python input

```
1202 def get_solution(Ac, Ao, Bc, Bo, Cc, Co, times):
1203 """Returns the binary variables corresponding to the solution
1204 of given timetabling problem.
1205
1206 Args:
1207 Ac: The set of core art modules
1208 Ao: The set of optional art modules
1209 Bc: The set of core biology modules
1210 Bo: The set of optional biology modules
1211 Cc: The set of core chemistry modules
1212 Co: The set of optional chemistry modules
1213 times: The collection of available time slots.
1214
1215 Returns:
1216 A tuple containing the decision variables x and y.
1217 """
```

```

1218 modules = Ac + Ao + Bc + Bo + Cc + Co
1219 x, y = get_variables(modules=modules, times=times)
1220 prob = pulp.LpProblem("ExamScheduling", pulp.LpMinimize)
1221 objective_function = sum([y[day] for day in times])
1222 prob += objective_function
1223
1224 M = 1 / len(modules)
1225 for day in times:
1226 prob += M * sum(x[m][day] for m in modules) <= y[day]
1227 prob += sum([x[mod][day] for mod in Ac + Ao]) <= 1
1228 prob += sum([x[mod][day] for mod in Bc + Bo + Co]) <= 1
1229 prob += sum([x[mod][day] for mod in Bc + Bo + Ac]) <= 1
1230 prob += sum([x[mod][day] for mod in Cc + Co + Bo]) <= 1
1231
1232 for mod in modules:
1233 prob += sum(x[mod][day] for day in times) == 1
1234
1235 prob.solve()
1236 return x, y

```

Using this, the solution x of the original problem can be obtained:

Python input

```

1237 x, y = get_solution(
1238 Ac=Ac, Ao=Ao, Bc=Bc, Bo=Bo, Cc=Cc, Co=Co, times=times
1239 )

```

These can be inspected, for example x_{25} is a boolean variable relating to if module 2 is scheduled on the 5th day.

Python input

```
1240 print(x[2][5].value())
```

Python output

```
1241 0.0
```

This was assigned the value 0, and so module 2 was not scheduled for that day. However, module 2 was scheduled for day 9:

Python input

```
1242 print(x[2][9].value())
```

Python output

```
1243 1.0
```

This was assigned a value of 1, and so module 2 was scheduled for that day. The following function creates a readable schedule:

Python input

```
1244 def get_schedule(x, y, Ac, Ao, Bc, Bo, Cc, Co, times):
1245 """Returns a human readable schedule corresponding to the
1246 solution of given timetabling problem.
1247
1248 Args:
1249 Ac: The set of core art modules
1250 Ao: The set of optional art modules
1251 Bc: The set of core biology modules
1252 Bo: The set of optional biology modules
1253 Cc: The set of core chemistry modules
1254 Co: The set of optional chemistry modules
1255 times: The collection of available time slots.
1256
1257 Returns:
1258 A string with the schedule
1259 """
1260
1261 modules = Ac + Ao + Bc + Bo + Cc + Co
1262
1263 schedule = ""
1264 for day in times:
1265 if y[day].value() == 1:
1266 schedule += f"\nDay {day}: "
1267 for mod in modules:
1268 if x[mod][day].value() == 1:
1269 schedule += f"{mod}, "
1270
1271 return schedule
```

Thus:

Python input

```

1270 schedule = get_schedule(
1271 X=X,
1272 Y=Y,
1273 times=times,
1274 Ac=Ac,
1275 Ao=Ao,
1276 Bc=Bc,
1277 Bo=Bo,
1278 Cc=Cc,
1279 Co=Co,
1280 )
1281 print(schedule)

```

gives:

Python output

```

1282 Day 0: 1, 12,
1283 Day 5: 0, 13,
1284 Day 6: 11,
1285 Day 7: 4, 6, 10,
1286 Day 8: 3, 5, 9,
1287 Day 9: 2, 7,
1288 Day 13: 8,

```

The order of the days does not matter here, but 7 days are required in order to schedule all exams with no clashes, with at most three exams scheduled each day.

8.4 SOLVING WITH R

The R package ROI, the R Optimization Infrastructure will be used here. This is a library of code that acts as a front end to a number of other solvers that need to be installed externally, allowing a range of optimisation problems to be solved with a number of different solvers. The solver that will be used here is called the CBC [20] MILP Solver, which needs to be installed. The rcbc [61] package is also necessary but cannot be installed in the usual way. Installation instructions for both depend on the operating system and can be found at the documentation page for the ROI [74] package¹.

The ROI package requires that the linear programming problem is represented in its matrix form, with a one-dimensional array of decision variables. Therefore the

¹As of the time of writing, this can be found at <https://roi.r-forge.r-project.org/installation.html>

form of the model described at the end of [Section 8.2](#) will be used. Functions that define the coefficients of the objective function c , the coefficient matrix A , the vector of the right-hand side of the constraints b and the vector of equality or inequalities directions \star are needed.

First the objective function:

R input

```
1289 #' Writes the row of coefficients for the objective function
1290 #
1291 #' @param n_modules: the number of modules to schedule
1292 #' @param n_days: the maximum number of days to schedule
1293 #
1294 #' @return the objective function row to minimise
1295 write_objective <- function(n_modules, n_days){
1296 all_days <- rep(0, n_modules * n_days)
1297 Ys <- rep(1, n_days)
1298 append(all_days, Ys)
1299 }
```

For 3 modules and 3 days:

R input

```
1300 objectives <- write_objective(n_modules = 3, n_days = 3)
1301 print(objectives)
```

Which gives the following array, corresponding to the coefficients of the array Z for Equation 8.4.

R output

```
1302 [1] 0 0 0 0 0 0 0 0 1 1 1
```

The following function is used to write one row of that coefficients matrix, for a given day, for a given set of clashes, corresponding to Inequalities 8.7 to 8.10:

R input

```

1303 #' Writes the constraint row dealing with clashes
1304 #
1305 #' @param clashes: a vector of module indices that all cannot
1306 #' be scheduled at the same time
1307 #' @param day: an integer representing the day
1308 #' @param n_days the maximum number of days to schedule
1309 #' @param n_modules the number of modules to schedule
1310 #' @return the constraint row corresponding to that set of
1311 #' clashes on that day
1312 write_X_clashes <- function(clashes, day, n_days, n_modules){
1313 today <- rep(0, n_modules)
1314 today[clashes] = 1
1315 before_today <- rep(0, n_modules * (day - 1))
1316 after_today <- rep(0, n_modules * (n_days - day))
1317 all_days <- c(before_today, today, after_today)
1318 full_coeffs <- c(all_days, rep(0, n_days))
1319 full_coeffs
1320 }
```

where `clashes` is an array containing the module numbers of a set of modules that may all share students.

The following function is used to write one row of the coefficients matrix, for each module, ensuring that each module is scheduled on one day and one day only, corresponding to Equation 8.6:

R input

```

1321 #' Writes the constraint row to ensure that every module is
1322 #' scheduled once and only once
1323 #
1324 #' @param module: an integer representing the module
1325 #' @param n_days the maximum number of days to schedule
1326 #' @param n_modules the number of modules to schedule
1327 #' @return the constraint row corresponding to scheduling a
1328 #' module on only one day
1329 write_X_requirements <- function(module, n_days, n_modules){
1330 today <- rep(0, n_modules)
1331 today[module] = 1
1332 all_days <- rep(today, n_days)
1333 full_coeffs <- c(all_days, rep(0, n_days))
1334 full_coeffs
1335 }
```

The following function is used to write one row of the coefficients matrix corresponding to the auxiliary constraints of Inequality 8.5:

R input

```

1336 #' Writes the constraint row representing the Y variable,
1337 #' whether at least one exam is scheduled on that day
1338 #
1339 #' @param day: an integer representing the day
1340 #' @param n_days the maximum number of days to schedule
1341 #' @param n_modules the number of modules to schedule
1342 #' @return the constraint row corresponding to creating Y
1343 write_Y_constraints <- function(day, n_days, n_modules){
1344 today <- rep(1, n_modules)
1345 before_today <- rep(0, n_modules * (day - 1))
1346 after_today <- rep(0, n_modules * (n_days - day))
1347 all_days <- c(before_today, today, after_today)
1348 all_Ys <- rep(0, n_days)
1349 all_Ys[day] = -n_modules
1350 full_coeffs <- append(all_days, all_Ys)
1351 full_coeffs
1352 }
```

Finally the following function uses all previous functions to assemble a coefficient matrix. It loops through the parameters for each constraint row required, uses the appropriate function to create the row of the coefficient matrix and sets the appropriate inequality direction (\leq , $=$, \geq) and the value of the right-hand side. It returns all three components:

R input

```

1353 #' Writes all the constraints as a matrix, column of
1354 #' inequalities, and right hand side column.
1355 #
1356 #' @param list_clashes: a list of vectors with sets of modules
1357 # that cannot be scheduled at the same time
1358 #' @param n_days the maximum number of days to schedule
1359 #' @param n_modules the number of modules to schedule
1360 #' @return f.con the LHS of the constraints as a matrix
1361 #' @return f.dir the directions of the inequalities
1362 #' @return f.rhs the values of the RHS of the inequalities
1363 write_constraints <- function(list_clashes, n_days, n_modules){
1364 all_rows <- c()
1365 all_dirs <- c()
1366 all_rhss <- c()
1367 n_rows <- 0
```

```

1368
1369 for (clash in list_clashes){
1370 for (day in 1:n_days){
1371 clashes <- write_X_clashes(clash, day, n_days, n_modules)
1372 all_rows <- append(all_rows, clashes)
1373 all_dirs <- append(all_dirs, "<=")
1374 all_rhss <- append(all_rhss, 1)
1375 n_rows <- n_rows + 1
1376 }
1377 }
1378 for (module in 1:n_modules){
1379 reqs <- write_X_requirements(module, n_days, n_modules)
1380 all_rows <- append(all_rows, reqs)
1381 all_dirs <- append(all_dirs, "=="')
1382 all_rhss <- append(all_rhss, 1)
1383 n_rows <- n_rows + 1
1384 }
1385 for (day in 1:n_days){
1386 Yconstraints <- write_Y_constraints(day, n_days, n_modules)
1387 all_rows <- append(all_rows, Yconstraints)
1388 all_dirs <- append(all_dirs, "<=")
1389 all_rhss <- append(all_rhss, 0)
1390 n_rows <- n_rows + 1
1391 }
1392 f.con <- matrix(all_rows, nrow = n_rows, byrow = TRUE)
1393 f.dir <- all_dirs
1394 f.rhs <- all_rhss
1395 list(f.con, f.dir, f.rhs)
1396 }
```

For demonstration, with 2 modules and 2 possible days, with the single constraint that both modules cannot be scheduled at the same time, then:

R input

```

1397 write_constraints(
1398 list_clashes = list(c(1, 2)),
1399 n_days = 2,
1400 n_modules = 2
1401 )
```

This would give 3 components:

- a coefficient matrix of the left-hand side of the constraints, A (rows 1 and 2

corresponding to the clash on days 1 and 2, row 3 ensuring module 1 is scheduled on one day only, row 4 ensuring module 2 is scheduled on one day only, and rows 5 and 6 defining the decision variables Y);

- an array of direction of the constraint inequalities, \star ;
- and an array of the right-hand side values of the constraints, b .

R output

```

1402 [[1]]
1403 [,1] [,2] [,3] [,4] [,5] [,6]
1404 [1,] 1 1 0 0 0 0
1405 [2,] 0 0 1 1 0 0
1406 [3,] 1 0 1 0 0 0
1407 [4,] 0 1 0 1 0 0
1408 [5,] 1 1 0 0 -2 0
1409 [6,] 0 0 1 1 0 -2
1410
1411 [[2]]
1412 [1] "<=" "<=" "==" "==" "<=" "<="
1413
1414 [[3]]
1415 [1] 1 1 1 1 0 0

```

Now, the problem will be solved. First some parameters, including the sets of modules that all share students, that is the list of clashes are needed:

R input

```

1416 n_modules = 14
1417 n_days = 14
1418 Ac <- c(0, 1)
1419 Ao <- c(2, 3, 4)
1420 Bc <- c(5, 6)
1421 Bo <- c(7, 8)
1422 Cc <- c(9, 10)
1423 Co <- c(11, 12, 13)
1424 list_clashes <- list(
1425 c(Ac, Ao),
1426 c(Bc, Bo, Co),
1427 c(Bc, Bo, Ac),
1428 c(Bo, Cc, Co)
1429 )

```

Then, the functions defined above are used to create the objective function and the 3 elements of the constraints:

R input

```

1430 constraints <- write_constraints(
1431 list_clashes = list_clashes,
1432 n_days = n_days,
1433 n_modules = n_modules
1434 )
1435 f.con <- constraints[[1]]
1436 f.dir <- constraints[[2]]
1437 f.rhs <- constraints[[3]]
1438 f.obj <- write_objective(n_modules = n_modules, n_days = n_days)

```

Finally, once these objects are in place, the ROI library is used to construct an optimisation problem object:

R input

```

1439 library(ROI)
1440
1441 milp <- OP(
1442 objective = L_objective(f.obj),
1443 constraints = L_constraint(L = f.con, dir = f.dir, rhs = f.rhs),
1444 types = rep("B", length(f.obj)),
1445 maximum = FALSE
1446 )

```

This creates an `OP` object from our objective row `f.obj`, and our constraints, which are made up from the three components `f.con`, `f.dir` and `f.rhs`. When creating this object the `types` as binary variables are indicated (an array of "B" for each decision variable). The objective function is to be minimised so `maximum = FALSE` is used.

Now to solve:

R input

```

1447 sol <- ROI_solve(milp)

```

The solver will output information about the solve process and runtime.

R input

```

1448 print(sol$solution)

```

R output

```

1449 [1] 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0 0
1450 [30] 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1451 [59] 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1452 [88] 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1453 [117] 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0
1454 [146] 0 0 0 0 0 0 0 1 0 0 1 0 0 0 1 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0
1455 [175] 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0
1456 [204] 1 0 1 1 1 0 1

```

This gives the values of each of the Z decision variables. We know the structure of this, that is the first 14 variables are the modules scheduled for day 1, and so on. The following code prints a readable schedule:

R input

```

1457 #' Gives a human readable schedule corresponding to the
1458 #' solution of a given timetable problem.
1459 #
1460 #' @param sol: a solution to the timetabling problem
1461 #' @param n_modules: the number of modules to schedule
1462 #' @param n_days: the maximum number of days to schedule
1463 #
1464 #' @return A string with the schedule
1465 get_schedule <- function(sol, n_days, n_modules){
1466 schedule = ""
1467 for (day in 1:n_days){
1468 if (sol$solution[(n_days * n_modules) + day] == 1){
1469 schedule <- paste(schedule, "\n", "Day", day, ":")
1470 for (module in 1:n_modules){
1471 var <- ((day - 1) * n_modules) + module
1472 if (sol$solution[var] == 1){
1473 schedule <- paste(schedule, module)
1474 }
1475 }
1476 }
1477 }
1478 schedule
1479 }

```

Thus:

R input

```

1480 schedule <- get_schedule(
1481 sol = sol,
1482 n_days = n_days,
1483 n_modules = n_modules
1484 )
1485 cat(schedule)

```

gives:

R output

```

1486 "Day 2 : 4 11"
1487 "Day 6 : 1 12"
1488 "Day 8 : 7"
1489 "Day 10 : 8"
1490 "Day 11 : 3 13"
1491 "Day 12 : 2 6 9 14"
1492 "Day 14 : 5 10"

```

This gives that 7 days are the minimum required to schedule the 14 exams without clashes, with either 1, 2 or 4 exams scheduled on each day.

8.5 WIDER CONTEXT

The overview given here on linear programming covers a wide breath of the subject although not much depth. For specific algorithmic approaches to the underlying algorithms and problem types, such as branch and bound and cutting plane methods as well as some minor extensions, see [10, 68].

The efficiency of linear programming as well as the ability to model linear situations implies that it is often used for a variety of applications. Theatre scheduling as one such application is given in [27]. Scheduling is indeed a wide-ranging sub-application of linear programming which can also be used to schedule sport seasons [17].

Other applications include the transportation problem [16], which can be used to find a best allocation of a fleet of delivery vehicles; the fire station location problem [60] used to minimise travel times to at-risk areas; and the bin packing problem [29] in which a number of, possibly irregular, shapes are packed into the smallest possible number of bins.

Heuristics

It is often necessary to find the most desirable choice from a large, or indeed, infinite set of options. Sometimes this can be done using exact techniques but often this is not possible and finding an almost perfect choice quickly is just as good. This is where the field of heuristics comes in to play.

9.1 PROBLEM

A delivery company needs to deliver goods to 13 different stops. They need to find a route for a driver that stops at each of the stops once only, then returns to the first stop, the depot.

The stops are drawn in [Figure 9.1](#).

The relevant information is the pairwise distances between each of the stops, which is given by the distance matrix in equation (9.1).

$$d = \begin{bmatrix} 0 & 35 & 35 & 29 & 70 & 35 & 42 & 27 & 24 & 44 & 58 & 71 & 69 \\ 35 & 0 & 67 & 32 & 72 & 40 & 71 & 56 & 36 & 11 & 66 & 70 & 37 \\ 35 & 67 & 0 & 63 & 64 & 68 & 11 & 12 & 56 & 77 & 48 & 67 & 94 \\ 29 & 32 & 63 & 0 & 93 & 8 & 71 & 56 & 8 & 33 & 84 & 93 & 69 \\ 70 & 72 & 64 & 93 & 0 & 101 & 56 & 56 & 92 & 81 & 16 & 5 & 69 \\ 35 & 40 & 68 & 8 & 101 & 0 & 76 & 62 & 11 & 39 & 91 & 101 & 76 \\ 42 & 71 & 11 & 71 & 56 & 76 & 0 & 15 & 65 & 81 & 40 & 60 & 94 \\ 27 & 56 & 12 & 56 & 56 & 62 & 15 & 0 & 50 & 66 & 41 & 58 & 82 \\ 24 & 36 & 56 & 8 & 92 & 11 & 65 & 50 & 0 & 39 & 81 & 91 & 74 \\ 44 & 11 & 77 & 33 & 81 & 39 & 81 & 66 & 39 & 0 & 77 & 79 & 37 \\ 58 & 66 & 48 & 84 & 16 & 91 & 40 & 41 & 81 & 77 & 0 & 20 & 73 \\ 71 & 70 & 67 & 93 & 5 & 101 & 60 & 58 & 91 & 79 & 20 & 0 & 65 \\ 69 & 37 & 94 & 69 & 69 & 76 & 94 & 82 & 74 & 37 & 73 & 65 & 0 \end{bmatrix} \quad (9.1)$$

The value d_{ij} gives the travel distance between stops i and j . For example, $d_{23} = 67$ indicates that the distance between the 2nd and 3rd stop in the route is 67.

The delivery company would like to find the route around the 13 stops that gives the smallest overall travel distance.

9.2 THEORY

This problem is called a travelling salesman problem, which can often be inefficient to solve using exact methods [\[43\]](#). Heuristics are a family of methods that can be used to find a *sufficiently good* solution, though not necessarily the optimal solution, where the emphasis is on prioritising computational efficiency.

Figure 9.1 The positions of the required stops.

The heuristic approach taken here will be to use a neighbourhood search algorithm. This algorithm works by considering a given potential solution, evaluating it and then trying another potential solution *close* to it. What *close* means depends on different approaches and problems: it is referred to as the neighbourhood. When a new solution is considered *good*¹ then the search continues from the neighbourhood of this new solution.

For this problem, the steps are to first represent a possible solution, that is a given route between all the potential stops as a *tour*. If there are 3 total stops the tour must start and stop at the first one then there are two possible tours:

$$t \in \{(1, 2, 3, 1), (1, 3, 2, 1)\}$$

Given a distance matrix d such that d_{ij} is the distance between stop i and j the total cost of a tour is given by:

$$C(t) = \sum_{i=1}^n d_{t_i, t_{i+1}}$$

Thus, with:

$$d = \begin{pmatrix} 0 & 1 & 3 \\ 1 & 0 & 15 \\ 3 & 15 & 7 \end{pmatrix}$$

We have:

$$\begin{aligned} C((1, 2, 3, 1)) &= d_{12} + d_{23} + d_{31} = 1 + 15 + 3 = 19 \\ C((1, 3, 2, 1)) &= d_{13} + d_{32} + d_{21} = 3 + 3 + 1 = 7 \end{aligned}$$

In general, the neighbourhood search can be written down as:

1. Start with a given tour: t .
2. Evaluate $C(t)$.
3. Identify a new \tilde{t} from t and accept it as a replacement for t if $C(\tilde{t}) < C(t)$.
4. Repeat the 3rd step until some stopping condition is met.

This is shown diagrammatically in [Figure 9.2](#).

A number of stopping conditions can be used including some specific overall cost or a number of total iterations of the algorithm.

The neighbourhood of a tour t is taken as some set of tours that can be obtained from t using a specific and computationally efficient **neighbourhood operator**. To illustrate two such neighbourhood operators, consider the following tour on 7 stops:

¹'Good' is again a term that depends on the approach and problem.

Figure 9.2 The general neighbourhood search algorithm. $N(t)$ refers to some neighbourhood of t .

$$t = (0, 1, 2, 3, 4, 5, 6, 0)$$

One possible neighbourhood is to choose 2 stops at random and swap. For example, the tour $\tilde{t}^{(1)} \in N(t)$ is obtained by swapping the stop labelled 2 and the stop labelled 5.

$$\tilde{t}^{(1)} = (0, 1, 5, 3, 4, 2, 6, 0)$$

Another possible neighbourhood is to choose 2 stops at random and reverse the order of all stops between (including) those two stops. For example, the tour $\tilde{t}^{(2)} \in N(t)$ is obtained by reversing the order of all stops between the stop labelled 2 and the stop labelled 5.

$$\tilde{t}^{(2)} = (0, 1, 5, 4, 3, 2, 6, 0)$$

Examples of these tours are shown in [Figure 9.3](#).

Figure 9.3 The effect of two neighbourhood operators on t . $\tilde{t}^{(1)}$ is obtained by swapping stops labelled 2 and 5. $\tilde{t}^{(2)}$ is obtained by reversing the path between stops labelled 2 and 5.

9.3 SOLVING WITH PYTHON

To solve this problem using Python, functions will be written that match the first three steps in [Section 9.2](#). The first step is to write the `get_initial_candidate` function that creates an initial tour.

Python input

```

1493 import numpy as np
1494
1495
1496 def get_initial_candidate(number_of_stops, seed):
1497 """Return an random initial tour.
1498
1499 Args:

```

```

1500 number_of_stops: The number of stops
1501 seed: An integer seed.
1502
1503 Returns:
1504 A tour starting an ending at stop with index 0.
1505 """
1506 internal_stops = list(range(1, number_of_stops))
1507 np.random.seed(seed)
1508 np.random.shuffle(internal_stops)
1509 return [0] + internal_stops + [0]

```

This gives a random tour on 13 stops:

Python input

```

1510 number_of_stops = 13
1511 seed = 0
1512 initial_candidate = get_initial_candidate(
1513 number_of_stops=number_of_stops,
1514 seed=seed,
1515 )
1516 print(initial_candidate)

```

Python output

```
[0, 7, 12, 5, 11, 3, 9, 2, 8, 10, 4, 1, 6, 0]
```

To be able to evaluate any given tour its cost must be found. Here `get_cost` does this:

Python input

```

1518 def get_cost(tour, distance_matrix):
1519 """Return the cost of a tour.
1520
1521 Args:
1522 tour: A given tuple of successive stops.
1523 distance_matrix: The distance matrix of the problem.
1524
1525 Returns:
1526 The cost
1527 """

```

```

1528 return sum(
1529 distance_matrix[current_stop, next_stop]
1530 for current_stop, next_stop in zip(tour[:-1], tour[1:])
1531 )

```

Python input

```

1532 distance_matrix = np.array(
1533 (
1534 (0, 35, 35, 29, 70, 35, 42, 27, 24, 44, 58, 71, 69),
1535 (35, 0, 67, 32, 72, 40, 71, 56, 36, 11, 66, 70, 37),
1536 (35, 67, 0, 63, 64, 68, 11, 12, 56, 77, 48, 67, 94),
1537 (29, 32, 63, 0, 93, 8, 71, 56, 8, 33, 84, 93, 69),
1538 (70, 72, 64, 93, 0, 101, 56, 56, 92, 81, 16, 5, 69),
1539 (35, 40, 68, 8, 101, 0, 76, 62, 11, 39, 91, 101, 76),
1540 (42, 71, 11, 71, 56, 76, 0, 15, 65, 81, 40, 60, 94),
1541 (27, 56, 12, 56, 56, 62, 15, 0, 50, 66, 41, 58, 82),
1542 (24, 36, 56, 8, 92, 11, 65, 50, 0, 39, 81, 91, 74),
1543 (44, 11, 77, 33, 81, 39, 81, 66, 39, 0, 77, 79, 37),
1544 (58, 66, 48, 84, 16, 91, 40, 41, 81, 77, 0, 20, 73),
1545 (71, 70, 67, 93, 5, 101, 60, 58, 91, 79, 20, 0, 65),
1546 (69, 37, 94, 69, 69, 76, 94, 82, 74, 37, 73, 65, 0),
1547 )
1548 )
1549 cost = get_cost(
1550 tour=initial_candidate,
1551 distance_matrix=distance_matrix,
1552 )
1553 print(cost)

```

Python output

```
1554 827
```

Now a function for neighbourhood operator will be written, `swap_stops`, that swaps two stops in a given tour.

Python input

```

1555 def swap_stops(tour):
1556 """Return a new tour by swapping two stops.
1557
1558 Args:
1559 tour: A given tuple of successive stops.
1560
1561 Returns:
1562 A tour
1563 """
1564 number_of_stops = len(tour) - 1
1565 i, j = np.random.choice(range(1, number_of_stops), 2)
1566 new_tour = list(tour)
1567 new_tour[i], new_tour[j] = tour[j], tour[i]
1568
1569 return new_tour

```

Applying this neighbourhood operator to the initial candidate gives:

Python input

```
1569 print(swap_stops(initial_candidate))
```

which swaps the 10th and 12th stops:

Python output

```
1570 [0, 7, 12, 5, 11, 3, 9, 2, 8, 1, 4, 10, 6, 0]
```

Now all the tools are in place to build a tool to carry out the neighbourhood search `run_neighbourhood_search`.

Python input

```

1571 def run_neighbourhood_search(
1572 distance_matrix,
1573 iterations,
1574 seed,
1575 neighbourhood_operator=swap_stops,
1576 ):
1577 """Returns a tour by carrying out a neighbourhood search.
1578

```

```

1579 Args:
1580 distance_matrix: the distance matrix
1581 iterations: the number of iterations for which to
1582 run the algorithm
1583 seed: a random seed
1584 neighbourhood_operator: the neighbourhood operator
1585 (default: swap_stops)
1586
1587 Returns:
1588 A tour
1589 """
1590 number_of_stops = len(distance_matrix)
1591 candidate = get_initial_candidate(
1592 number_of_stops=number_of_stops,
1593 seed=seed,
1594 )
1595 best_cost = get_cost(
1596 tour=candidate,
1597 distance_matrix=distance_matrix,
1598 )
1599 for _ in range(iterations):
1600 new_candidate = neighbourhood_operator(candidate)
1601 cost = get_cost(
1602 tour=new_candidate,
1603 distance_matrix=distance_matrix,
1604 )
1605 if cost <= best_cost:
1606 best_cost = cost
1607 candidate = new_candidate
1608
1609 return candidate

```

Now running this for 1000 iterations:

Python input

```

1610 number_of_iterations = 1000
1611
1612 solution_with_swap_stops = run_neighbourhood_search(
1613 distance_matrix=distance_matrix,
1614 iterations=number_of_iterations,
1615 seed=seed,
1616 neighbourhood_operator=swap_stops,

```

```
1617 )
1618 print(solution_with_swap_stops)
```

gives:

Python output

```
1619 [0, 7, 2, 8, 5, 3, 1, 9, 12, 11, 4, 10, 6, 0]
```

This has a cost:

Python input

```
1620 cost = get_cost(
1621 tour=solution_with_swap_stops,
1622 distance_matrix=distance_matrix,
1623 )
1624 print(cost)
```

Python output

```
1625 362
```

Therefore, using this particular algorithm, a pretty good route is found, with a total distance of 362.

It is important to note that this may not be the optimal route, and different algorithms may produce better solutions. For example, one way to modify the algorithm is to use a different neighbourhood operator. Instead of swapping two stops, reverse the path between those two stops. This corresponds to an algorithm called the “2-opt” algorithm². The `reverse_path` function does this:

Python input

```
1630 def reverse_path(tour):
1631 """Return a new tour by reversing the path between two stops.
1632
1633 Args:
1634 tour: A given tuple of successive stops.
1635
1636 Returns:
```

²The 2-opt algorithm was first published in [13].

```

1633 A tour
1634 """
1635 number_of_stops = len(tour) - 1
1636 stops = np.random.choice(range(1, number_of_stops), 2)
1637 i, j = sorted(stops)
1638 new_tour = tour[:i] + tour[i : j + 1][::-1] + tour[j + 1 :]
1639 return new_tour

```

Applying this neighbourhood operator to the initial candidate gives:

Python input

```
1640 print(reverse_path(initial_candidate))
```

which reverses the order between the 3rd and the 11th stop:

Python output

```
1641 [0, 7, 4, 10, 8, 2, 9, 3, 11, 5, 12, 1, 6, 0]
```

Now running the neighbourhood search for 1000 iterations using the `reverse_path` neighbourhood operator:

Python input

```

1642 solution_with_reverse_path = run_neighbourhood_search(
1643 distance_matrix=distance_matrix,
1644 iterations=number_of_iterations,
1645 seed=seed,
1646 neighbourhood_operator=reverse_path,
1647 )
1648 print(solution_with_reverse_path)

```

gives:

Python output

```
1649 [0, 8, 5, 3, 1, 9, 12, 11, 4, 10, 6, 2, 7, 0]
```

This now gives a different route. Importantly, the costs differ substantially:

Figure 9.4 The final tours obtained by using the neighbourhood search in Python.

Python input

```

1650 cost = get_cost(
1651 tour=solution_with_reverse_path,
1652 distance_matrix=distance_matrix,
1653 )
1654 print(cost)

```

which gives:

Python output

```
1655 299
```

This improves on the solution found using the `swap_stops` operator. Figure 9.4 shows the final obtained routes given by both approaches.

9.4 SOLVING WITH R

To solve this problem using R, functions will be written that match the first three steps in Section 9.2.

The first step is to write the `get_initial_candidate` function that creates an initial tour:

R input

```

1656 #' Return an random initial tour.
1657 #
1658 #' @param number_of_stops The number of stops.
1659 #' @param seed An integer seed.
1660 #
1661 #' @return A tour starting an ending at stop with index 0.
1662 get_initial_candidate <- function(number_of_stops, seed){
1663 internal_stops <- 1:(number_of_stops - 1)
1664 set.seed(seed)
1665 internal_stops <- sample(internal_stops)
1666 c(0, internal_stops, 0)
1667 }
```

This gives a random tour on 13 stops:

R input

```

1668 number_of_stops <- 13
1669 seed <- 1
1670 initial_candidate <- get_initial_candidate(
1671 number_of_stops = number_of_stops,
1672 seed = seed)
1673 print(initial_candidate)
```

R output

```
1674 [1] 0 9 4 7 1 2 5 3 8 6 11 12 10 0
```

To be able to evaluate any given tour its cost must be found. Here `get_cost` does this:

R input

```

1675 #' Return the cost of a tour
1676 #
1677 #' @param tour A given vector of successive stops.
1678 #' @param distance_matrix The distance matrix of the problem.
1679 #
1680 #' @return The cost
1681 get_cost <- function(tour, distance_matrix){
```

```

1682 pairs <- cbind(tour[-length(tour)], tour[-1]) + 1
1683 sum(distance_matrix[pairs])
1684 }
```

R input

```

1685 distance_matrix <- rbind(
1686 c(0, 35, 35, 29, 70, 35, 42, 27, 24, 44, 58, 71, 69),
1687 c(35, 0, 67, 32, 72, 40, 71, 56, 36, 11, 66, 70, 37),
1688 c(35, 67, 0, 63, 64, 68, 11, 12, 56, 77, 48, 67, 94),
1689 c(29, 32, 63, 0, 93, 8, 71, 56, 8, 33, 84, 93, 69),
1690 c(70, 72, 64, 93, 0, 101, 56, 56, 92, 81, 16, 5, 69),
1691 c(35, 40, 68, 8, 101, 0, 76, 62, 11, 39, 91, 101, 76),
1692 c(42, 71, 11, 71, 56, 76, 0, 15, 65, 81, 40, 60, 94),
1693 c(27, 56, 12, 56, 56, 62, 15, 0, 50, 66, 41, 58, 82),
1694 c(24, 36, 56, 8, 92, 11, 65, 50, 0, 39, 81, 91, 74),
1695 c(44, 11, 77, 33, 81, 39, 81, 66, 39, 0, 77, 79, 37),
1696 c(58, 66, 48, 84, 16, 91, 40, 41, 81, 77, 0, 20, 73),
1697 c(71, 70, 67, 93, 5, 101, 60, 58, 91, 79, 20, 0, 65),
1698 c(69, 37, 94, 69, 69, 76, 94, 82, 74, 37, 73, 65, 0)
1699 )
1700 cost <- get_cost(
1701 tour = initial_candidate,
1702 distance_matrix = distance_matrix)
1703 print(cost)
```

R output

```
1704 [1] 709
```

Now a function for a neighbourhood operator will be written, `swap_stops`: swapping two stops in a given tour.

R input

```

1705 #' Return a new tour by swapping two stops.
1706 #
1707 #' @param tour A given vector of successive stops.
1708 #
1709 #' @return A tour
1710 swap_stops <- function(tour){
1711 number_of_stops <- length(tour) - 1
1712 stops_to_swap <- sample(2:number_of_stops, 2)
1713 new_tour <- replace(
1714 x = tour,
1715 list = stops_to_swap,
1716 values = rev(tour[stops_to_swap]))
1717 )
1718 }
```

Applying this neighbourhood operator to the initial candidate gives:

R input

```

1719 new_tour <- swap_stops(initial_candidate)
1720 print(new_tour)
```

which swaps the 6th and 11th stops:

R output

```
1721 [1]  0  9  4  7  1 11  5  3  8  6  2 12 10  0
```

Now all the tools are in place to build a tool to carry out the neighbourhood search `run_neighbourhood_search`.

R input

```

1722 #' Returns a tour by carrying out a neighbourhood search
1723 #
1724 #' @param distance_matrix: the distance matrix
1725 #' @param iterations: the number of iterations for
1726 #' which to run the algorithm
1727 #' @param seed: a random seed (default: None)
1728 #' @param neighbourhood_operator: the neighbourhood operation
1729 #' (default: swap_stops)
```

```

1730  '#'
1731  #' @return A tour
1732  run_neighbourhood_search <- function(
1733 distance_matrix,
1734 iterations,
1735 seed = NA,
1736 neighbourhood_operator = swap_stops
1737  ){
1738 number_of_stops <- nrow(distance_matrix)
1739 candidate <- get_initial_candidate(
1740 number_of_stops = number_of_stops,
1741 seed = seed
1742 )
1743 best_cost <- get_cost(
1744 tour = candidate,
1745 distance_matrix = distance_matrix
1746 )
1747 for (repetition in 1:iterations) {
1748 new_candidate <- neighbourhood_operator(candidate)
1749 cost <- get_cost(
1750 tour = new_candidate,
1751 distance_matrix = distance_matrix
1752 )
1753 if (cost <= best_cost) {
1754 best_cost <- cost
1755 candidate <- new_candidate
1756 }
1757 }
1758 candidate
1759  }

```

Now running this for 1000 iterations:

R input

```

1760  number_of_iterations <- 1000
1761  solution_with_swap_stops <- run_neighbourhood_search(
1762 distance_matrix = distance_matrix,
1763 iterations = number_of_iterations,
1764 seed = seed,
1765 neighbourhood_operator = swap_stops

```

```
1766  )
1767  print(solution_with_swap_stops)
```

gives:

R output

```
1768  [1] 0 11 4 10 6 2 7 12 9 1 3 5 8 0
```

This has a cost:

R input

```
1769  cost <- get_cost(
1770 tour = solution_with_swap_stops,
1771 distance_matrix = distance_matrix
1772  )
1773  print(cost)
```

which gives:

R output

```
1774  [1] 360
```

Therefore, using this particular algorithm, a pretty good route is found, with a total distance of 360.

It is important to note that this may not be the optimal route, and different algorithms may produce better solutions. For example, one way to modify the algorithm is to use a different neighbourhood operator. Instead of swapping two stops, reverse the path between those two stops. This corresponds to an algorithm called the “2-opt” algorithm³. The `reverse_path` function does this:

R input

```
1775  #' Return a new tour by reversing the path between two stops.
1776  #
1777  #' @param tour A given vector of successive stops.
1778  #
1779  #' @return A tour
1780  reverse_path <- function(tour){
```

³The 2 opt algorithm was first published in [13].

```

1781 number_of_stops <- length(tour) - 1
1782 stops_to_swap <- sample(2:number_of_stops, 2)
1783 i <- min(stops_to_swap)
1784 j <- max(stops_to_swap)
1785 new_order <- c(c(1: (i - 1)), c(j:i), c( (j + 1): length(tour)))
1786 tour[new_order]
1787 }
```

Applying this neighbourhood operator to the initial candidate gives:

R input

```

1788 new_tour <- reverse_path(initial_candidate)
1789 print(new_tour)
```

which reverses the order between the 3rd and the 13th stop:

R output

```
1790 [1] 0 9 10 12 11 6 8 3 5 2 1 7 4 0
```

Now running the neighbourhood search for 1000 iterations using the `reverse_path` neighbourhood operator:

R input

```

1791 number_of_iterations <- 1000
1792 solution_with_reverse_path <- run_neighbourhood_search(
1793 distance_matrix = distance_matrix,
1794 iterations = number_of_iterations,
1795 seed = seed,
1796 neighbourhood_operator = reverse_path
1797 )
1798 print(solution_with_reverse_path)
```

gives:

R output

```
1799 [1] 0 7 2 6 10 4 11 12 9 1 3 5 8 0
```

This now gives a different route. Importantly, the costs differ substantially:

Figure 9.5 The final tours obtained by using the neighbourhood search in R.

R input

```

1800 cost <- get_cost(
1801 tour = solution_with_reverse_path,
1802 distance_matrix = distance_matrix
1803 )
1804 print(cost)

```

which gives:

R output

```
1805 [1] 299
```

This is an improvement on the solution found using the `swap_stops` operator. Figure 9.5 shows the final obtained routes given by both approaches.

9.5 WIDER CONTEXT

Heuristic methods, sometimes referred to as meta-heuristics, are a whole family of algorithms used to find approximate solutions to combinatorial optimisation problems. An overview is given in [4]. These algorithms include greedy searches, tabu searches, simulated annealing, genetic algorithms as well as ant colony optimisation. They are usually employed when the problem is too large or complex to use exact methodologies.

The travelling salesman problem, described in this chapter, is a classic example of one of these problems, formally described first in [41], although thought to have been discussed informally centuries before. It is an example of a large number of types of problems collectively known as vehicle routing problems, which often require heuristic methods for their solutions. A survey is given in [5]. Variations of the prob-

lem include multiple, heterogeneous and/or capacitated vehicles, and stochastic or time-dependent travel times. A recent adaptation of the problem is the green vehicle routing problem [45], where the cost function includes consideration of greenhouse gas emissions and other pollutants.

For more diverse applications of heuristic methods, consider [36], which describes a tabu search algorithm for finding seating plans for a wedding; and [75] where a genetic algorithm is used to build a prediction model for locations of deep-sea wildlife habitats.

Bibliography

- [1] Robert Axelrod. *The Evolution of Co-Operation*. Penguin Books, 1990. ISBN: 9780140124958.
- [2] Stefan Milton Bache and Hadley Wickham. *magrittr: A Forward-Pipe Operator for R*. R package version 2.0.1. 2020. URL: <https://CRAN.R-project.org/package=magrittr>.
- [3] Hans W. Borchers. *pracma: Practical Numerical Math Functions*. R package version 2.3.3. 2021. URL: <https://CRAN.R-project.org/package=pracma>.
- [4] Omid Bozorg-Haddad, Mohammad Solgi, and Hugo A. Loáiciga. *Meta-heuristic and evolutionary algorithms for engineering optimization*. John Wiley & Sons, 2017.
- [5] Kris Braekers, Katrien Ramaekers, and Inneke Van Nieuwenhuyse. “The vehicle routing problem: State of the art classification and review”. In: *Computers & Industrial Engineering* 99 (2016), pp. 300–313.
- [6] Sally C. Brailsford et al. “An analysis of the academic literature on simulation and modelling in health care”. In: *Journal of Simulation* 3.3 (2009), pp. 130–140.
- [7] Sally C. Brailsford et al. “Hybrid simulation modelling in operational research: A state-of-the-art review”. In: *European Journal of Operational Research* 278.3 (2019), pp. 721–737. ISSN: 0377-2217. DOI: <https://doi.org/10.1016/j.ejor.2018.10.025>. URL: <https://www.sciencedirect.com/science/article/pii/S0377221718308786>.
- [8] Richard L. Burden, J. Douglas Faires, and Albert C. Reynolds. *Numerical analysis*. Brooks/cole Pacific Grove, CA, 2001.
- [9] Pedro Cavalcante Oliveira, Diego S. Cardoso, and Marcelo Gelati. *Recon: Computational Tools for Economics*. R package version 0.3.0.0. 2019. URL: <https://CRAN.R-project.org/package=Recon>.
- [10] Michele Conforti, Gérard Cornuéjols, Giacomo Zambelli, et al. *Integer programming*. Vol. 271. Springer, 2014.
- [11] Ian Cooper, Argha Mondal, and Chris G. Antonopoulos. “A SIR model assumption for the spread of COVID-19 in different communities”. In: *Chaos, Solitons & Fractals* 139 (2020), p. 110057.
- [12] J.M. Coyle, D. Exelby, and J. Holt. “System dynamics in defence analysis: some case studies”. In: *Journal of the Operational Research Society* 50.4 (1999), pp. 372–382.

- [13] Georges A. Croes. “A method for solving traveling-salesman problems”. In: *Operations Research* 6.6 (1958), pp. 791–812.
- [14] Sarang Deo and Itai Gurvich. “Centralized vs. decentralized ambulance diversion: A network perspective”. In: *Management Science* 57.7 (2011), pp. 1300–1319.
- [15] Diego A. Díaz, Ana María Jiménez, and Cristián Larroulet. “An agent-based model of school choice with information asymmetries”. In: *Journal of Simulation* 15.1-2 (2021), pp. 130–147.
- [16] Ocotlán Díaz-Parra et al. “A survey of transportation problems”. In: *Journal of Applied Mathematics* 2014 (2014).
- [17] Guillermo Durán et al. “Scheduling the Chilean soccer league by integer programming”. In: *Interfaces* 37.6 (2007), pp. 539–552.
- [18] Gonçalo Figueira and Bernardo Almada-Lobo. “Hybrid simulation–optimization methods: A taxonomy and discussion”. In: *Simulation Modelling Practice and Theory* 46 (2014), pp. 118–134.
- [19] Michael J. Flynn. “Very high-speed computing systems”. In: *Proceedings of the IEEE* 54.12 (1966), pp. 1901–1909.
- [20] John Forrest and Robin Lougee-Heimer. “CBC user guide”. In: *Emerging theory, methods, and applications*. INFORMS, 2005, pp. 257–277.
- [21] Jay W. Forrester. “Industrial dynamics.” In: *Pegasus Communications, Waltham, MA* (1961).
- [22] Jay W. Forrester. “The beginning of system dynamics”. In: *McKinsey Quarterly* (1995).
- [23] Drew Fudenberg et al. *The theory of learning in games*. Vol. 2. MIT press, 1998.
- [24] Martin Gardner. “MATHEMATICAL GAMES: The fantastic combinations of John Conway’s new solitaire game life”. In: *Scientific American* 223.4 (1970), pp. 120–123.
- [25] Vincent Goulet et al. *expm: Matrix Exponential, Log, 'etc'*. R package version 0.999-6. 2021. URL: <https://CRAN.R-project.org/package=expm>.
- [26] Jeff D. Griffiths, Janet E. Williams, and Richard Max Wood. “Modelling activities at a neurological rehabilitation unit”. In: *European Journal of Operational Research* 226.2 (2013), pp. 301–312.
- [27] Francesca Guerriero and Rosita Guido. “Operational research in the management of the operating theatre: a survey”. In: *Health Care Management Science* 14.1 (2011), pp. 89–114.
- [28] Charles R. Harris et al. “Array programming with NumPy”. In: *Nature* 585.7825 (Sept. 2020), pp. 357–362. DOI: [10.1038/s41586-020-2649-2](https://doi.org/10.1038/s41586-020-2649-2). URL: <https://doi.org/10.1038/s41586-020-2649-2>.
- [29] Mhand Hifi et al. “A linear programming approach for the three-dimensional bin-packing problem”. In: *Electronic Notes in Discrete Mathematics* 36 (2010), pp. 993–1000.

- [30] J. D. Hunter. “Matplotlib: A 2D graphics environment”. In: *Computing in Science & Engineering* 9.3 (2007), pp. 90–95. DOI: [10.1109/MCSE.2007.55](https://doi.org/10.1109/MCSE.2007.55).
- [31] Peng Jing et al. “Agent-based simulation of autonomous vehicles: A systematic literature review”. In: *IEEE Access* 8 (2020), pp. 79089–79103.
- [32] Auguste Kerckhoffs. “La cryptographie militaire. Journal des sciences militaires”. In: *IX (38)* 5 (1883).
- [33] Thomas Kluyver et al. “Jupyter Notebooks – a publishing format for reproducible computational workflows”. In: *Positioning and Power in Academic Publishing: Players, Agents and Agendas*. Ed. by F. Loizides and B. Schmidt. IOS Press. 2016, pp. 87–90.
- [34] Vincent Knight and James Campbell. “Nashpy: A Python library for the computation of Nash equilibria”. In: *Journal of Open Source Software* 3.30 (2018), p. 904. DOI: [10.21105/joss.00904](https://doi.org/10.21105/joss.00904). URL: <https://doi.org/10.21105/joss.00904>.
- [35] Frederick William Lanchester. *Aircraft in warfare: The dawn of the fourth arm*. Constable limited, 1916.
- [36] Rhyd Lewis and Fiona Carroll. “Creating seating plans: a practical application”. In: *Journal of the Operational Research Society* 67.11 (2016), pp. 1353–1362.
- [37] Juan Martín García. *Theory and practical exercises of System Dynamics*. 2018.
- [38] Michael Maschler, Eilon Solan, and Shmuel Zamir. *Game theory*. Vol. 979. 2013, p. 4.
- [39] Makoto Matsumoto and Takuji Nishimura. “Mersenne twister: a 623-dimensionally equidistributed uniform pseudo-random number generator”. In: *ACM Transactions on Modeling and Computer Simulation (TOMACS)* 8.1 (1998), pp. 3–30.
- [40] Wes McKinney. “Data Structures for Statistical Computing in Python”. In: *Proceedings of the 9th Python in Science Conference*. Ed. by Stéfan van der Walt and Jarrod Millman. 2010, pp. 56–61. DOI: [10.25080/Majora-92bf1922-00a](https://doi.org/10.25080/Majora-92bf1922-00a).
- [41] Karl Menger. “Das botenproblem”. In: *Ergebnisse eines Mathematischen Kolloquiums* 2 (1932), pp. 11–12.
- [42] Aaron Meurer et al. “SymPy: symbolic computing in Python”. In: *PeerJ Computer Science* 3 (Jan. 2017), e103. ISSN: 2376-5992. DOI: [10.7717/peerj-cs.103](https://doi.org/10.7717/peerj-cs.103). URL: <https://doi.org/10.7717/peerj-cs.103>.
- [43] Zbigniew Michalewicz and David B Fogel. *How to solve it: modern heuristics*. Springer Science & Business Media, 2013.
- [44] Stuart Mitchell, Michael O’Sullivan, and Iain Dunning. “PuLP: a linear programming toolkit for python”. In: *The University of Auckland, Auckland, New Zealand* (2011), p. 65.

- [45] Reza Moghdani et al. “The green vehicle routing problem: A systematic literature review”. In: *Journal of Cleaner Production* 279 (2021), p. 123691.
- [46] Cleve Moler and Charles Van Loan. “Nineteen dubious ways to compute the exponential of a matrix”. In: *SIAM Review* 20.4 (1978), pp. 801–836.
- [47] Cleve Moler and Charles Van Loan. “Nineteen dubious ways to compute the exponential of a matrix, twenty-five years later”. In: *SIAM Review* 45.1 (2003), pp. 3–49.
- [48] Sylvia Nasar. *A beautiful mind*. Simon and Schuster, 2011.
- [49] John Nash. “Non-cooperative games”. In: *Annals of Mathematics* (1951), pp. 286–295.
- [50] John F. Nash et al. “Equilibrium points in n-person games”. In: *Proceedings of the National Academy of Sciences* 36.1 (1950), pp. 48–49.
- [51] Andres F. Osorio et al. “Simulation-optimization model for production planning in the blood supply chain”. In: *Health Care Management Science* 20.4 (2017), pp. 548–564.
- [52] Geraint I. Palmer et al. “Ciw: An open-source discrete event simulation library”. In: *Journal of Simulation* 13.1 (2019), pp. 68–82. DOI: [10.1080/17477778.2018.1473909](https://doi.org/10.1080/17477778.2018.1473909).
- [53] William H. Press and Freeman J. Dyson. “Iterated Prisoner’s Dilemma contains strategies that dominate any evolutionary opponent”. In: *Proceedings of the National Academy of Sciences* 109.26 (2012), pp. 10409–10413.
- [54] Craig W. Reynolds. “Flocks, herds and schools: A distributed behavioral model”. In: *Proceedings of the 14th annual conference on Computer graphics and interactive techniques*. 1987, pp. 25–34.
- [55] Clark Robinson. *Dynamical systems: stability, symbolic dynamics, and chaos*. CRC press, 1998.
- [56] Stewart Robinson. *Simulation: the practice of model development and use*. Vol. 50. Wiley Chichester, 2004.
- [57] Iza Romanowska et al. “Agent-based modeling for archaeologists: Part 1 of 3”. In: *Advances in Archaeological Practice* 7.2 (2019), pp. 178–184.
- [58] Simo Särkkä and Arno Solin. *Applied stochastic differential equations*. Vol. 10. Cambridge University Press, 2019.
- [59] Thomas C. Schelling. *Micromotives and macrobehavior*. WW Norton & Company, 2006.
- [60] J.A.M. Schreuder. “Application of a location model to fire stations in Rotterdam”. In: *European Journal of Operational Research* 6.2 (1981), pp. 212–219.
- [61] Dirk Schumacher and Jeroen Ooms. *rebc: COIN CBC MILP Solver Bindings*. R package version 0.1.0.9001. 2021.
- [62] Yoav Shoham and Kevin Leyton-Brown. *Multiagent systems: Algorithmic, game-theoretic, and logical foundations*. Cambridge University Press, 2008.

- [63] J. Maynard Smith. “The theory of games and the evolution of animal conflicts”. In: *Journal of Theoretical Biology* 47.1 (1974), pp. 209–221.
- [64] Karline Soetaert, Thomas Petzoldt, and R. Woodrow Setzer. “Solving Differential Equations in R: Package deSolve”. In: *Journal of Statistical Software* 33.9 (2010), pp. 1–25. DOI: [10.18637/jss.v033.i09](https://doi.org/10.18637/jss.v033.i09).
- [65] Ian Stewart. “Monopoly revisited”. In: *Scientific American* 275.4 (1996), pp. 116–119.
- [66] James Stewart. *Calculus: Concepts and contexts*. Cengage Learning, 2009.
- [67] William J. Stewart. *Probability, Markov chains, queues, and simulation*. Princeton university press, 2009.
- [68] Alan Sultan. *Linear programming: An introduction with applications*. Elsevier, 2014.
- [69] Richard Syms and Laszlo Solymar. “A dynamic competition model of regime change”. In: *Journal of the Operational Research Society* 66.11 (2015), pp. 1939–1947.
- [70] Bari Tan. “Markov chains and the RISK board game”. In: *Mathematics Magazine* 70.5 (1997), pp. 349–357.
- [71] The pandas development team. *pandas-dev/pandas: Pandas*. Version latest. Feb. 2020. DOI: [10.5281/zenodo.3509134](https://doi.org/10.5281/zenodo.3509134). URL: <https://doi.org/10.5281/zenodo.3509134>.
- [72] The Ciw library developers. *Ciw: 2.2.0*. 2021. URL: <http://dx.doi.org/10.5281/zenodo>.
- [73] The Simpy developers. *Simpy documentation*. Oct. 2021. URL: <https://simpy.readthedocs.io/en/latest/>.
- [74] Stefan Theußl, Florian Schwendinger, and Kurt Hornik. *ROI: The R Optimization Infrastructure Package*. Research Report Series / Department of Statistics and Mathematics 133. Vienna: WU Vienna University of Economics and Business, Oct. 2017. URL: <http://epub.wu.ac.at/5858/>.
- [75] Ruiju Tong et al. “Modeling the habitat suitability for deep-water gorgonian corals based on terrain variables”. In: *Ecological Informatics* 13 (2013), pp. 123–132.
- [76] Iñaki Ucar, Bart Smeets, and Arturo Azcorra. “simmer: Discrete-Event Simulation for R”. In: *Journal of Statistical Software* 90.2 (2019), pp. 1–30. DOI: [10.18637/jss.v090.i02](https://doi.org/10.18637/jss.v090.i02).
- [77] Charles F. Van Loan and G. Golub. *Matrix computations (Johns Hopkins studies in mathematical sciences)*. The Johns Hopkins University Press, 1996.
- [78] James S. Vandergraft. “A fluid flow model of networks of queues”. In: *Management Science* 29.10 (1983), pp. 1198–1208.

- [79] Jesús Isaac Vázquez-Serrano and R.E. Peimbert-Garca. “System dynamics applications in healthcare: A literature review”. In: *Proceedings of the international conference on industrial engineering and operations management*. 2020, pp. 10–12.
- [80] Pauli Virtanen et al. “SciPy 1.0: Fundamental Algorithms for Scientific Computing in Python”. In: *Nature Methods* 17 (2020), pp. 261–272. DOI: [10.1038/s41592-019-0686-2](https://doi.org/10.1038/s41592-019-0686-2).
- [81] John Von Neumann. “13. various techniques used in connection with random digits”. In: *Applied Mathematics Series* 12.36-38 (1951), p. 3.
- [82] Douglas J. White. “A survey of applications of Markov decision processes”. In: *Journal of the Operational Research Society* 44.11 (1993), pp. 1073–1096.
- [83] Hadley Wickham. *ggplot2: Elegant Graphics for Data Analysis*. Springer-Verlag New York, 2016. ISBN: 978-3-319-24277-4. URL: <https://ggplot2.tidyverse.org>.
- [84] Greg Wilson et al. “Best practices for scientific computing”. In: *PLoS Biology* 12.1 (2014), e1001745.

Index

- 2-opt algorithm, 124, 131
absorption, 25
agent based, 41, 68, 74, 81
ant colony optimisation, 133
attribute, 84
Axelrod, 74, 80, 94
best practice, 7
best response, 74
bin packing, 114
board games, 25
Boids, 94
branch and bound, 100, 114
calculus, 53
CBC MILP Solver, 106
cellular automata, 94
Ciw, 6, 30
continuous time Markov chain, 12
Conway's Game of Life, 94
COVID, 68
cutting plane, 114
cutting planes, 100
derivative, 45, 57
DES, 28
deSolve, 51, 64
differential equation, 45, 57
discrete event simulation, 28, 68
discrete time Markov chain, 12
documentation, 7
dynamical systems, 68
emergent behaviour, 41, 86, 91
equilibrium, 17
Euler method, 58
event scheduling, 30
evolutionary game theory, 74
exam scheduling, 100
expm, 21
exponential distribution, 12, 31
extensive form games, 80
field, 89
fire station location problem, 114
game theory, 4, 94
genetic algorithm, 133
ggplot2, 66
green vehicle routing problem, 134
healthcare, 25, 41, 55, 68
heuristics, 115
hybrid simulation, 41, 68
integer linear programming, 100
integration, 46
Iterated Prisoner's Dilemma, 80
Itertools, 14
Jay Forrester, 68
John Nash, 74, 80
Jupyter, 5, 47
Kerckhoffs, 4
Lanchester's square law, 53
law of large numbers, 28
learning algorithms, 74
learning process, 82
least squares optimisation, 17
Lemke-Howson, 74
linear algebra, 14
linear programming, 4, 74, 97
long run probability distribution, 13
magrittr, 21

- Markov chain, 11
- Markov decision process, 25
- Matplotlib, 66
- matrix, 13, 73, 101, 115
- matrix equation, 13
- matrix exponential, 13
- Mersenne Twister, 29
- method, 84, 89
- modularity, 7
- Monte Carlo simulation, 29
- Moran process, 80
- Nash equilibrium, 74
- Nashpy, 74
- normal form game, 71
- Numpy, 14, 74
- object-orientated programming, 84, 89
- open-source software, 4
- operational research, 4, 68
- optimisation, 41, 98
- Pandas, 33
- Pokémon, 4
- pracma, 23
- probability, 12, 28, 73
- process based, 30, 35
- pseudorandom, 29
- Pulp, 102
- queueing, 25, 30, 54
- R markdown, 5
- R Optimization Infrastructure, 106
- R6, 89
- random event, 28
- random events, 11
- random seed, 32, 38, 87
- rate of change, 12
- rcbc, 106
- Recon, 77
- replicator dynamics, 80
- ROI, 106
- rostering servers, 41
- Runge-Kutta, 58
- Schelling, 81, 94
- SciPy, 16, 58
- Simmer, 35
- Simplex method, 98
- SimPy, 6
- simulated annealing, 133
- SIR, 57
- sojourn time, 25
- stability, 53, 74
- steady state, 25
- stochastic differential equation, 54
- stock and flow diagram, 55
- Super Bowl, 4
- SymPy, 46
- systems dynamics, 41
- tabu search, 133
- tests, 7
- time dependent rates, 41
- transition matrix, 13
- transportation problem, 114
- travelling salesman problem, 115
- utility, 73, 82
- vector, 13, 73, 101
- vectorized, 20
- warfare, 53
- Zero-Determinant, 80