

APPENDIX A

The Shapiro–Wilk Test for Normality

Shapiro and Wilk (1965) introduced the test for normality described below. Monte Carlo comparisons by Shapiro *et al.* (1968) indicate that it has more power than other procedures for checking the goodness-of-fit of normal distributions to data.

Suppose you have n observations X_1, X_2, \dots, X_n . Proceed as follows:

- (1) Sort the X_i so that $X_i > X_{i-1}$, $i = 2, 3, \dots, n$.
- (2) Calculate

$$b = \sum_{i=1}^{\lfloor n/2 \rfloor} (X_{n-i+1} - X_i) a_{in},$$

where the a_{in} are given in Figure A.1.

$\diagdown n$	2	3	4	5	6	7	8	9	10	
1	0.7071	0.7071	0.6872	0.6646	0.6431	0.6233	0.6052	0.5888	0.5739	
2	—	0.0000	0.1677	0.2413	0.2806	0.3031	0.3164	0.3244	0.3291	
3	—	—	—	0.0000	0.0875	0.1401	0.1743	0.1976	0.2141	
4	—	—	—	—	—	0.0000	0.0561	0.0947	0.1224	
5	—	—	—	—	—	—	—	0.0000	0.0399	
$\swarrow n$	11	12	13	14	15	16	17	18	19	20
1	0.5601	0.5475	0.5359	0.5251	0.5150	0.5056	0.4968	0.4886	0.4808	0.4734
2	0.3315	0.3325	0.3325	0.3318	0.3306	0.3290	0.3273	0.3253	0.3232	0.3211
3	0.2260	0.2347	0.2412	0.2460	0.2495	0.2521	0.2540	0.2553	0.2561	0.2565
4	0.1429	0.1586	0.1707	0.1802	0.1878	0.1939	0.1988	0.2027	0.2059	0.2085
5	0.0695	0.0922	0.1099	0.1240	0.1353	0.1447	0.1524	0.1587	0.1641	0.1686
6	0.0000	0.0303	0.0539	0.0727	0.0880	0.1005	0.1109	0.1197	0.1271	0.1334
7	—	—	0.0000	0.0240	0.0433	0.0593	0.0725	0.0837	0.0932	0.1013
8	—	—	—	—	0.0000	0.0196	0.0359	0.0496	0.0612	0.0711
9	—	—	—	—	—	—	0.0000	0.0163	0.0303	0.0422
10	—	—	—	—	—	—	—	0.0000	0.0140	—

(continued)

$\setminus n$	21	22	23	24	25	26	27	28	29	30
1	0.4643	0.4590	0.4542	0.4493	0.4450	0.4407	0.4366	0.4328	0.4291	0.4254
2	0.3185	0.3156	0.3126	0.3098	0.3069	0.3043	0.3018	0.2992	0.2968	0.2944
3	0.2578	0.2571	0.2563	0.2554	0.2543	0.2533	0.2522	0.2510	0.2499	0.2487
4	0.2119	0.2131	0.2139	0.2145	0.2148	0.2151	0.2152	0.2151	0.2150	0.2148
5	0.1736	0.1764	0.1787	0.1807	0.1822	0.1836	0.1848	0.1857	0.1864	0.1870
6	0.1399	0.1443	0.1480	0.1512	0.1539	0.1563	0.1584	0.1601	0.1616	0.1630
7	0.1092	0.1150	0.1201	0.1245	0.1283	0.1316	0.1346	0.1372	0.1395	0.1415
8	0.0804	0.0878	0.0941	0.0997	0.1046	0.1089	0.1128	0.1162	0.1192	0.1219
9	0.0530	0.0618	0.0696	0.0764	0.0823	0.0876	0.0923	0.0965	0.1002	0.1036
10	0.0263	0.0368	0.0459	0.0539	0.0610	0.0672	0.0728	0.0778	0.0822	0.0862
11	0.0000	0.0122	0.0228	0.0321	0.0403	0.0476	0.0540	0.0598	0.0650	0.0697
12	—	—	0.0000	0.0107	0.0200	0.0284	0.0358	0.0424	0.0483	0.0537
13	—	—	—	—	0.0000	0.0094	0.0178	0.0253	0.0320	0.0381
14	—	—	—	—	—	—	0.0000	0.0084	0.0159	0.0227
15	—	—	—	—	—	—	—	—	0.0000	0.0076
$\setminus n$	31	32	33	34	35	36	37	38	39	40
1	0.4220	0.4188	0.4156	0.4127	0.4096	0.4068	0.4040	0.4015	0.3989	0.3964
2	0.2921	0.2898	0.2876	0.2854	0.2834	0.2813	0.2794	0.2774	0.2755	0.2737
3	0.2475	0.2463	0.2451	0.2439	0.2427	0.2415	0.2403	0.2391	0.2380	0.2368
4	0.2145	0.2141	0.2137	0.2132	0.2127	0.2121	0.2116	0.2110	0.2104	0.2098
5	0.1874	0.1878	0.1880	0.1882	0.1883	0.1883	0.1883	0.1881	0.1880	0.1878
6	0.1641	0.1651	0.1660	0.1667	0.1673	0.1678	0.1683	0.1686	0.1689	0.1691
7	0.1433	0.1449	0.1463	0.1475	0.1487	0.1496	0.1505	0.1513	0.1520	0.1526
8	0.1243	0.1265	0.1284	0.1301	0.1317	0.1331	0.1344	0.1356	0.1366	0.1376
9	0.1066	0.1093	0.1118	0.1140	0.1160	0.1179	0.1196	0.1211	0.1225	0.1237
10	0.0899	0.0931	0.0961	0.0988	0.1013	0.1036	0.1056	0.1075	0.1092	0.1108
11	0.0739	0.0777	0.0812	0.0844	0.0873	0.0900	0.0924	0.0947	0.0967	0.0986
12	0.0585	0.0629	0.0669	0.0706	0.0739	0.0770	0.0798	0.0824	0.0848	0.0870
13	0.0435	0.0485	0.0530	0.0572	0.0610	0.0645	0.0677	0.0706	0.0733	0.0759
14	0.0289	0.0344	0.0395	0.0441	0.0484	0.0523	0.0559	0.0592	0.0622	0.0651
15	0.0144	0.0206	0.0262	0.0314	0.0361	0.0404	0.0444	0.0481	0.0515	0.0546
16	0.0000	0.0068	0.0131	0.0187	0.0239	0.0287	0.0331	0.0372	0.0409	0.0444
17	—	—	0.0000	0.0062	0.0119	0.0172	0.0220	0.0264	0.0305	0.0343
18	—	—	—	—	0.0000	0.0057	0.0110	0.0158	0.0203	0.0244
19	—	—	—	—	—	—	0.0000	0.0053	0.0101	0.0146
20	—	—	—	—	—	—	—	—	0.0000	0.0049
$\setminus n$	41	42	43	44	45	46	47	48	49	50
1	0.3940	0.3917	0.3894	0.3872	0.3850	0.3830	0.3808	0.3789	0.3770	0.3751
2	0.2719	0.2701	0.2684	0.2667	0.2651	0.2635	0.2620	0.2604	0.2589	0.2574
3	0.2357	0.2345	0.2334	0.2323	0.2313	0.2302	0.2291	0.2281	0.2271	0.2260
4	0.2091	0.2085	0.2078	0.2072	0.2065	0.2058	0.2052	0.2045	0.2038	0.2032
5	0.1876	0.1874	0.1871	0.1868	0.1865	0.1862	0.1859	0.1855	0.1851	0.1847
6	0.1693	0.1694	0.1695	0.1695	0.1695	0.1695	0.1695	0.1693	0.1692	0.1691
7	0.1531	0.1535	0.1539	0.1542	0.1545	0.1548	0.1550	0.1551	0.1553	0.1554
8	0.1384	0.1392	0.1398	0.1405	0.1410	0.1415	0.1420	0.1423	0.1427	0.1430
9	0.1249	0.1259	0.1269	0.1278	0.1286	0.1293	0.1300	0.1306	0.1312	0.1317
10	0.1123	0.1136	0.1149	0.1160	0.1170	0.1180	0.1189	0.1197	0.1205	0.1212
11	0.1004	0.1020	0.1035	0.1049	0.1062	0.1073	0.1085	0.1095	0.1105	0.1113
12	0.0891	0.0909	0.0927	0.0943	0.0959	0.0972	0.0986	0.0998	0.1010	0.1020
13	0.0782	0.0804	0.0824	0.0842	0.0860	0.0876	0.0892	0.0906	0.0919	0.0932
14	0.0677	0.0701	0.0724	0.0745	0.0765	0.0783	0.0801	0.0817	0.0832	0.0846
15	0.0575	0.0602	0.0628	0.0651	0.0673	0.0694	0.0713	0.0731	0.0748	0.0764
16	0.0476	0.0506	0.0534	0.0560	0.0584	0.0607	0.0628	0.0648	0.0667	0.0685
17	0.0379	0.0411	0.0442	0.0471	0.0497	0.0522	0.0546	0.0568	0.0588	0.0608
18	0.0283	0.0318	0.0352	0.0383	0.0412	0.0439	0.0465	0.0489	0.0511	0.0532
19	0.0188	0.0227	0.0263	0.0296	0.0328	0.0357	0.0385	0.0411	0.0436	0.0459
20	0.0094	0.0136	0.0175	0.0211	0.0245	0.0277	0.0307	0.0335	0.0361	0.0386
21	0.0000	0.0045	0.0087	0.0126	0.0163	0.0197	0.0229	0.0259	0.0288	0.0314
22	—	—	0.0000	0.0042	0.0081	0.0118	0.0153	0.0185	0.0215	0.0244
23	—	—	—	—	0.0000	0.0039	0.0076	0.0111	0.0143	0.0174
24	—	—	—	—	—	—	0.0000	0.0037	0.0071	0.0104
25	—	—	—	—	—	—	—	—	0.0000	0.0035

Figure A.1. Coefficients a_{in} for the Shapiro–Wilk test. (Reproduced by permission from *Biometrika*.)

(3) Calculate

$$W_n = b^2 / [(n - 1)s^2],$$

where s^2 is the sample variance of the X_i . Percentage points for W_n are listed in Figure A.2. For normal data W_n should be near 1; reject the assumption of normality if W_n is small.

n	Level								
	0.01	0.02	0.05	0.10	0.50	0.90	0.95	0.98	0.99
3	0.753	0.756	0.767	0.789	0.959	0.998	0.999	1.000	1.000
4	0.687	0.707	0.748	0.792	0.935	0.987	0.992	0.996	0.997
5	0.686	0.715	0.762	0.806	0.927	0.979	0.986	0.991	0.993
6	0.713	0.743	0.788	0.826	0.927	0.974	0.981	0.986	0.989
7	0.730	0.760	0.803	0.838	0.928	0.972	0.979	0.985	0.988
8	0.749	0.778	0.818	0.851	0.932	0.972	0.978	0.984	0.987
9	0.764	0.791	0.829	0.859	0.935	0.972	0.978	0.984	0.986
10	0.781	0.806	0.842	0.869	0.938	0.972	0.978	0.983	0.986
11	0.792	0.817	0.850	0.876	0.940	0.973	0.979	0.984	0.986
12	0.805	0.828	0.859	0.883	0.943	0.973	0.979	0.984	0.986
13	0.814	0.837	0.866	0.889	0.945	0.974	0.979	0.984	0.986
14	0.825	0.846	0.874	0.895	0.947	0.975	0.980	0.984	0.986
15	0.835	0.855	0.881	0.901	0.950	0.975	0.980	0.984	0.987
16	0.844	0.863	0.887	0.906	0.952	0.976	0.981	0.985	0.987
17	0.851	0.869	0.892	0.910	0.954	0.977	0.981	0.985	0.987
18	0.858	0.874	0.897	0.914	0.956	0.978	0.982	0.986	0.988
19	0.863	0.879	0.901	0.917	0.957	0.978	0.982	0.986	0.988
20	0.868	0.884	0.905	0.920	0.959	0.979	0.983	0.986	0.988
21	0.873	0.888	0.908	0.923	0.960	0.980	0.983	0.987	0.989
22	0.878	0.892	0.911	0.926	0.961	0.980	0.984	0.987	0.989
23	0.881	0.895	0.914	0.928	0.962	0.981	0.984	0.987	0.989
24	0.884	0.898	0.916	0.930	0.963	0.981	0.984	0.987	0.989
25	0.888	0.901	0.918	0.931	0.964	0.981	0.985	0.988	0.989
26	0.891	0.904	0.920	0.933	0.965	0.982	0.985	0.988	0.989
27	0.894	0.906	0.923	0.935	0.965	0.982	0.985	0.988	0.990
28	0.896	0.908	0.924	0.936	0.966	0.982	0.985	0.988	0.990
29	0.898	0.910	0.926	0.937	0.966	0.982	0.985	0.988	0.990
30	0.900	0.912	0.927	0.939	0.967	0.983	0.985	0.988	0.990
31	0.902	0.914	0.929	0.940	0.967	0.983	0.986	0.988	0.990
32	0.904	0.915	0.930	0.941	0.968	0.983	0.986	0.988	0.990
33	0.906	0.917	0.931	0.942	0.968	0.983	0.986	0.989	0.990
34	0.908	0.919	0.933	0.943	0.969	0.983	0.986	0.989	0.990
35	0.910	0.920	0.934	0.944	0.969	0.984	0.986	0.989	0.990
36	0.912	0.922	0.935	0.945	0.970	0.984	0.986	0.989	0.990
37	0.914	0.924	0.936	0.946	0.970	0.984	0.987	0.989	0.990
38	0.916	0.925	0.938	0.947	0.971	0.984	0.987	0.989	0.990
39	0.917	0.927	0.939	0.948	0.971	0.984	0.987	0.989	0.991
40	0.919	0.928	0.940	0.949	0.972	0.985	0.987	0.989	0.991
41	0.920	0.929	0.941	0.950	0.972	0.985	0.987	0.989	0.991
42	0.922	0.930	0.942	0.951	0.972	0.985	0.987	0.989	0.991
43	0.923	0.932	0.943	0.951	0.973	0.985	0.987	0.990	0.991
44	0.924	0.933	0.944	0.952	0.973	0.985	0.987	0.990	0.991
45	0.926	0.934	0.945	0.953	0.973	0.985	0.988	0.990	0.991
46	0.927	0.935	0.945	0.953	0.974	0.985	0.988	0.990	0.991
47	0.928	0.936	0.946	0.954	0.974	0.985	0.988	0.990	0.991
48	0.929	0.937	0.947	0.954	0.974	0.985	0.988	0.990	0.991
49	0.929	0.937	0.947	0.955	0.974	0.985	0.988	0.990	0.991
50	0.930	0.938	0.947	0.955	0.974	0.985	0.988	0.990	0.991

Figure A.2. Percentage points for W_n for the Shapiro–Wilk test. (Reproduced by permission from *Biometrika*.)

APPENDIX L

Routines for Random Number Generation

This appendix contains examples of generators, and of routines for calculating and inverting cdfs. Many of the routines presented are discussed in Chapters 5 and 6.

All the programs are written in ANSI Fortran. To make them as useful as possible, we have only used language features which are in both the old standard Fortran IV and the new official subset of Fortran 77 [ANSI (1978)]. All the examples have been tested on at least two machines. Error reporting is summary: in most cases a flag called IFAULT is set to a nonzero value if an error is detected, the code used depending on the routine at fault. Names follow the Fortran type conventions, and only dimensioned variables are explicitly declared. The comment AUXILIARY ROUTINES refers to routines to be found elsewhere in the appendix.

The appendix contains the following routines:

Functions

1. **ALOGAM** Evaluates the natural logarithm of $\Gamma(x)$ (used to set up further calls).
2. **BETACH** Generates a beta deviate using the method of Cheng (1978)—see Section 5.3.10.
3. **BETAFX** Generates a beta deviate using the method of Fox (1963)—see Section 5.3.10.
4. **BOXNRM** Generates a standard normal deviate using the Box–Muller method—see Section 5.2.10.
5. **D2** Computes $(\exp(x) - 1)/x$ accurately (used as an auxiliary routine).

6. GAMAIN Computes the incomplete gamma ratio (used as an auxiliary routine).
7. IALIAS Generates a discrete random variate by the alias method—see Section 5.2.8. Initialization is carried out by the subroutine ALSETP.
8. IVDISC Inverts a discrete cdf using the method of Ahrens and Kohrt—see Section 5.2.1. Initialization is carried out by the subroutine VDSETP.
9. IVUNIF Generates an integer uniform over an interval $(1, n)$ using inversion—see Section 6.7.1.
10. LUKBIN Generates a discrete random variate using the method of Fox (1978b)—see Section 5.2.7. Initialization is carried out by the subroutine SETLKB.
11. OLDRND Generates uniform random numbers using the method of Schrage (1979)—see Section 6.5.2.
12. REMPIR Generates a variate from an empirical distribution with an exponential tail—see Sections 4.6 and 5.2.4.
13. RGKM3 Generates a gamma variate using rejection—see Section 5.3.9.
14. RGS Generates a gamma variate using rejection—see Section 5.3.9.
15. RSTAB Generates a stable Paretian variate using the method of Chambers *et al.* (1976)—see Section 5.3.3.
16. SUMNRM Generates a standard normal deviate by a not very quick and unnecessarily dirty method: its use is not recommended.
17. TAN Computes $\tan(x)$ (used as an auxiliary routine).
18. TAN2 Computes $\tan(x)/x$ (used as an auxiliary routine).
19. TRPNRM Generates a standard normal deviate using the method of Ahrens and Dieter—see Example 5.2.2.
20. UNIF Generates uniform random numbers. The code is fast and portable—see Section 6.5.2.
21. VBETA Calculates the inverse of the beta cdf—see Section 5.3.10.
22. VCAUCH Calculates the inverse of a standard Cauchy cdf—see Section 5.3.4.
23. VCHI2 Calculates the inverse of the chi-square cdf—see Section 5.3.11. This routine can also be used to generate Erlang and gamma variates—see Section 5.3.9.
24. VCHISQ Calculates the inverse of the chi-square cdf—see Section 5.3.11 (faster but less accurate than VCHI2). This routine can also be used to generate Erlang and gamma variates—see Section 5.3.9.
25. VF Calculates the inverse of the F cdf—see Section 5.3.12.
26. VNHOMO Generates a deviate from a nonhomogeneous Poisson distribution—see Section 5.3.18.

27. VNORM Calculates the inverse of the standard normal cdf using a rational approximation.
 28. VSTUD Calculates the inverse of the t cdf—see Section 5.3.13.

Subroutines

29. BINSRH Performs a binary search in a tabulated cdf.
 30. FNORM Calculates areas under a standard normal curve, and also the normal loss function.
 31. TBINOM Tabulates the binomial cdf.
 32. TPOISN Tabulates the cdf of a truncated Poisson.

```

FUNCTION ALOGAM( Y )
C
C THIS PROCEDURE EVALUATES THE NATURAL LOGARITHM OF GAMMA(Y)
C FOR ALL Y>0, ACCURATE TO APPROXIMATELY MACHINE PRECISION
C OR 10 DECIMAL DIGITS, WHICHEVER IS LESS.
C STIRLING'S FORMULA IS USED FOR THE CENTRAL POLYNOMIAL PART
C OF THE PROCEDURE.
C BASED ON ALG. 291 IN CACM, VOL. 9, NO. 9 SEPT. 66, P. 684,
C BY M. C. PIKE AND I. D. HILL.
C
C
 X = Y
 IF ( X .GE. 7.0) GO TO 20
 F = 1.0
 Z = X - 1.0
 GO TO 7
 5 X = Z
 F = F* Z
 7 Z = Z + 1.
 IF ( Z .LT. 7) GO TO 5
 X = X + 1.
 F = - ALOG( F)
 GO TO 30
 20 F = 0.
 30 Z = ( 1.0 / X ) ** 2.0
 ALOGAM = F + (X - 0.5) * ALOG(X) - X + 0.918938533204673 +
 X (((-0.000595238095238 * Z + 0.000793650793651) * Z -
 X 0.002777777777778) * Z + 0.08333333333333) / X
 RETURN
END

```

Figure L.1. The function ALOGAM.

```

FUNCTION BETACH( IY, A, B, CON)
REAL CON( 3)
C
C GENERATE A BETA DEVIATE
C REF.: CHENG, R., GENERATING BETA VARIATES WITH NONINTEGRAL
C SHAPE PARAMETERS, CACM, VOL. 21, APRIL, 1978
C
C INPUTS:
C A, B = THE TWO PARAMETERS OF THE STANDARD BETA,
C CON( ) = A REAL WORK VECTOR OF LENGTH AT LEAST 3.
C AT THE FIRST CALL CON( 1) SHOULD BE 0.
C IT IS SET TO A FUNCTION OF A & B FOR USE IN SUBSEQUENT CALLS
C IY = A RANDOM NUMBER SEED.
C
C AUXILIARY ROUTINE:
C UNIF
C
 IF ( CON( 1) .GT. 0.) GO TO 200
 CON( 1) = AMINI( A, B)
 IF ( CON( 1) .GT. 1.) GO TO 100
 CON( 1) = 1./ CON( 1)
 GO TO 150
100  CON( 1) = SQRT(( A + B - 2.)/( 2.* A* B- A- B))
150  CON( 2)= A + B
 CON ( 3) = A + 1./ CON( 1)
C
C SUBSEQUENT ENTRIES ARE HERE
C
200 U1 = UNIF(IY)
 U2 = UNIF( IY)
 V = CON( 1)* ALOG( U1/(1.- U1))
 W = A* EXP( V)
 IF (( CON( 2))*ALOG(( CON( 2))/(B+W)) + (CON( 3))
 X *V - 1.3862944 .LT. ALOG( U1*U1*U2)) GO TO 200
 BETACH = W/( B + W)
 RETURN
END

```

Figure L.2. The function BETACH.

```

FUNCTION BETAFX( IX, NA, NB, WORK)
REAL WORK( NA)

C GENERATE A BETA DEVIATE
C REF.: FOX, B.(1963), GENERATION OF RANDOM SAMPLES FROM THE
C BETA AND F DISTRIBUTIONS, TECHNOMETRICS, VOL. 5, 269-270.
C
C INPUTS:
C IX = A RANDOM NUMBER SEED,
C NA, NB = PARAMETERS OF THE BETA DISTRIBUTION,
C MUST BE INTEGER
C WORK( ) = A WORK VECTOR OF LENGTH AT LEAST NA + NB.
C
C OUTPUTS:
C BETAFX = A DEVIATE FROM THE RELEVANT DISTRIBUTION
C
C AUXILIARY ROUTINE:
C UNIF
C
C SETUP WORK VECTOR FOR SORTING
C
DO 100 I = 1, NA
  WORK( I) = 2.
100 CONTINUE
  NAB = NA + NB - 1
C
C GENERATE NAB UNIFORMS AND FIND THE NA-TH SMALLEST
C
DO 200 I = 1, NAB
  FY = UNIF( IX)
  IF ( FY .GE. WORK( 1)) GO TO 200
  IF ( NA.LE. 1) GO TO 170
  DO 160 K = 2, NA
 IF ( FY .LT. WORK( K)) GO TO 150
 WORK( K - 1) = FY
 GO TO 200
  150 WORK( K - 1) = WORK( K)
  160 CONTINUE
  170 WORK( NA) = FY
  200 CONTINUE
C
  BETAFX = WORK( 1)
  RETURN
END

```

Figure L.3. The function BETAFX.

```
FUNCTION BOXNRM( IY, U1)
C
C  RETURN A UNIT NORMAL(OR GAUSSIAN) RANDOM VARIABLE
C  USING THE BOX-MULLER METHOD.
C
C  INPUT:
C  IY = RANDOM NUMBER SEED
C  U1 = A WORK SCALAR WHICH SHOULD BE > 254 ON FIRST CALL.
C IT STORES DATA FOR SUBSEQUENT CALLS
C
C  AUXILIARY ROUTINE:
C UNIF
C
C IF ( U1 .GE. 254.) GO TO 100
C
C  A DEVIATE IS LEFT FROM LAST TIME
C
C BOXNRM = U1
C
C  INDICATE THAT NONE LEFT. NOTE THAT PROBABILITY THAT
C  A DEVIATE > 254 IS EXTREMELY SMALL.
C
C U1 = 255.
C RETURN
C
C  TIME TO GENERATE A PAIR
C
C 100 U1 = UNIF( IY)
C U1 = SQRT(-2.* ALOG( U1))
C U2 = 6.2831852* UNIF( IY)
C
C  USE ONE...
C
C BOXNRM = U1* COS( U2)
C
C  SAVE THE OTHER FOR THE NEXT PASS
C
C U1 = U1* SIN( U2)
C RETURN
C END
```

Figure L.4. The function BOXNRM.

```

FUNCTION D2( Z)
C EVALUATE ( EXP( X ) - 1)/X
C DOUBLE PRECISION P1, P2, Q1, Q2, Q3, PV, ZZ
C ON COMPILERS WITHOUT DOUBLE PRECISION THE ABOVE MUST BE
C REPLACED BY REAL P1, ETC., AND THE DATA INITIALIZATION
C MUST USE E RATHER THAN D FORMAT.
C
C DATA P1, P2, Q1, Q2, Q3/.840066852536483239D3,
C X .200011141589964569D2,
C X .168013370507926648D4,
C X .18013370407390023D3,
C X 1.D0/
C
C THE APPROXIMATION 1801 FROM HART ET. AL.(1968, P. 213)
C
C IF ( ABS( Z ) .GT. 0.1) GO TO 100
C ZZ = Z * Z
C PV = P1 + ZZ* P2
C D2 = 2.D0* PV/( Q1+ ZZ*( Q2+ ZZ* Q3) - Z* PV)
C RETURN
100 D2 = ( EXP( Z ) - 1.) / Z
C RETURN
END

```

Figure L.5. The function D2.

```

FUNCTION GAMAIN( X, P, G, IFAULT)
C ALGORITHM AS 32 J.R.STATIST.SOC. C. (1970) VOL.19 NO.3
C COMPUTES INCOMPLETE GAMMA RATIO FOR POSITIVE VALUES OF
C ARGUMENTS X AND P. G MUST BE SUPPLIED AND SHOULD BE EQUAL TO
C LN(GAMMA(P)).
C
C IFAULT = 1 IF P.LE.0 ELSE 2 IF X.LT.0 ELSE 0.
C USES SERIES EXPANSION IF P.GT.X OR X.LE.1, OTHERWISE A
C CONTINUED FRACTION APPROXIMATION.
C
C DIMENSION PN(6)
C
C DEFINE ACCURACY AND INITIALIZE
C
C DATA ACU/1.E-8/, OFLO/1.E30/
C GIN=0,0
C IFAULT=0
C
C TEST FOR ADMISSIBILITY OF ARGUMENTS
C
C IF(P.LE.0.0) IFAULT=1
C IF(X.LT.0.0) IFAULT=2
C IF(IFault.GT.0.OR.X.EQ.0.0) GO TO 50
C FACTOR=EXP(P* ALOG(X)-X-G)
C IF(X.GT.1.0.AND.X.GE.P) GO TO 30

```

(continued)

```

C
C  CALCULATION BY SERIES EXPANSION
C
 GIN=1.0
 TERM=1.0
 RN=P
20  RN=RN+1.0
 TERM=TERM*X/RN
 GIN=GIN+TERM
 IF(TERM.GT.ACU) GO TO 20
 GIN=GIN*FACTOR/P
 GO TO 50
C
C  CALCULATION BY CONTINUED FRACTION
C
30  A=1.0-P
 B=A+X+1.0
 TERM=0.0
 PN(1)=1.0
 PN(2)=X
 PN(3)=X+1.0
 PN(4)=X*B
 GIN=PN(3)/PN(4)
32  A=A+1.0
 B=B+2.0
 TERM=TERM+1.0
 AN=A*TERM
 DO 33 I=1,2
33  PN(I+4)=B*PN(I+2)-AN*PN(I)
 IF(PN(6).EQ.0.0) GO TO 35
 RN=PN(5)/PN(6)
 DIF=ABS(GIN-RN)
 IF(DIF.GT.ACU) GO TO 34
 IF(DIF.LE.ACU*RN) GO TO 42
34  GIN=RN
35  DO 36 I=1,4
36  PN(I)=PN(I+2)
 IF(ABS(PN(5)).LT.OFL0) GO TO 32
 DO 41 I=1,4
41  PN(I)=PN(I)/OFL0
 GO TO 32
42  GIN=1.0-FACTOR*GIN
C
50  GAMAIN=GIN
 RETURN
 END

```

Figure L.6. The function GAMAIN.

```

FUNCTION IALIAS( PHI, N, A, R)
INTEGER A( N)
REAL R( N)
C
C GENERATE A DISCRETE R.V. BY THE ALIAS METHOD
C
C INPUTS:
C PHI = NUMBER BETWEEN 0 AND 1
C N = RANGE OF R. V., I.E., 1, 2, ..., N
C A( I) = ALIAS OF I
C R( I) = ALIASING PROBABILITY
C
C REF.: KRONMAL AND PETERSON, THE AMERICAN STATISTICIAN,
C VOL 33, 1979.
C
C V = PHI *N
C JALIAS = V + 1.
C IF( JALIAS - V .GT. R( JALIAS)) JALIAS = A( JALIAS)
C JALIAS = JALIAS
C RETURN
C END

```

```

SUBROUTINE ALSETP( N, P, A, R, L)
INTEGER A( N), L( N)
REAL P( N), R( N)
C
C SETUP TABLES FOR USING THE ALIAS METHOD OF GENERATING
C DISCRETE RANDOM VARIABLES USING FUNCTION IALIAS.
C
C INPUTS: N = RANGE OF THE RANDOM VARIABLE, I.E. 1, 2,..., N
C P( I) = PROB( R.V. = I)
C L( ) A WORK VECTOR OF SIZE N
C
C OUTPUTS: A( I) = ALIAS OF I
C R( I) ALIASING PROBABILITY OF I
C
C LOW = 0
C MID = N+ 1
C
C PUT AT THE BOTTOM, OUTCOMES FOR WHICH THE UNIFORM DISTRIBUTION
C ASSIGNS TOO MUCH PROBABILITY. PUT THE REST AT THE TOP.
C
C DO 100 I = 1, N
C A( I) = I
C R( I) = N*P( I)
C IF ( R( I) .GE. 1.) GO TO 50
C
C TOO MUCH PROBABILITY ASSIGNED TO I
C
C LOW = LOW + 1
C L(LOW) = I
C GO TO 100
C
C TOO LITTLE PROBABILITY ASSIGNED TO I
C
C 50 MID = MID - 1
C L( MID) = I
C 100 CONTINUE

```

(continued)

```
C
C  NOW GIVE THE OUTCOMES AT THE BOTTOM(WITH TOO MUCH PROBABILITY)
C  AN ALIAS FROM THE TOP.
C
 N1 = N - 1
 DO 200 I = 1, N1
 K = L( MID)
 J = L( I)
 A( J) = K
 R( K) = R( K) + R( J) - 1.
 IF ( R( K) .GE. 1.) GO TO 200
 MID = MID + 1
200 CONTINUE
 RETURN
END
```

Figure L.7. The function IALIAS and its initialization subroutine ALSETP.

```

FUNCTION IVDISC( U, N, M, CDF, LUCKY)
REAL CDF( N)
INTEGER LUCKY( M)
C
C INVERT A DISCRETE CDF USING AN INDEX VECTOR TO SPEED THINGS UP
C REF. AHRENS AND KOHRT, COMPUTING, VOL 26, P19, 1981.
C
C INPUTS:
C U = A NUMBER 0 <= U <= 1.
C N = SIZE OF CDF; = RANGE OF THE RANDOM VARIABLE; = 1,2 ...,N
C M = SIZE OF LUCKY
C CDF = THE CDF VECTOR.
C LUCKY = THE POINTER VECTOR
C
C OUTPUT:
C IVDISC = F INVERSE OF U
C
C TAKE CARE OF CASE U = 1.
C
C IF ( U .LT. CDF( N)) GO TO 50
C IVDISC = N
C RETURN
C
C 50 NDX = U* M + 1.
C JVDISC = LUCKY( NDX)
C
C IS U IN A GRID INTERVAL FOR WHICH THERE IS A JVDISC
C SUCH THAT CDF( JVDISC - 1) < INTERVAL <= CDF( JVDISC) ?
C
C IF ( JVDISC .GT. 0) GO TO 300
C
C HARD LUCK, WE MUST SEARCH THE CDF FOR SMALLEST JVDISC
C SUCH THAT CDF( JVDISC) >= U.
C
C JVDISC = - JVDISC
C GO TO 200
100 JVDISC = JVDISC + 1
200 IF ( CDF( JVDISC) .LT. U) GO TO 100
300 IVDISC = JVDISC
 RETURN
 END

```

```

SUBROUTINE VDSETP( N, M, CDF, LUCKY)
REAL CDF( N)
INTEGER LUCKY( M)
C
C SETUP POINTER VECTOR LUCKY FOR INDEXED INVERSION
C OF DISCRETE CDF BY THE FUNCTION IVDISC.
C
C INPUTS:
C N = NO. POINTS IN CDF
C M = NO. LOCATIONS ALLOCATED FOR POINTERS
C CDF = THE CDF VECTOR
C
C OUTPUTS:
C LUCKY = THE POINTER VECTOR; > 0 IMPLIES THIS POINTER
C GRID INTERVAL FALLS COMPLETELY WITHIN SOME CDF INTERVAL;
C < 0 IMPLIES THE GRID INTERVAL IS SPLIT BY A CDF POINT.
C
C TAKE CARE OF DEGENERATE CASE OF N = 1

```

(continued)

```
C DO 25 I = 1, M
C LUCKY( I)= 1
C 25 CONTINUE
C IF ( N .EQ. 1) RETURN
C
C INITIALIZE FOR GENERAL CASE
C
C NOLD = M
C I = N
C DO 300 II = 2, N
C I = I - 1
C
C FIND THE GRID INTERVAL IN WHICH CDF( I) FALLS
C
C NDX = CDF( I)*M +1
C LUCKY( NDX) = - I
C
C ANY GRID INTERVALS FALLING STRICTLY BETWEEN THIS
C CDF POINT AND THE THE NEXT HIGHER, MAP TO THE NEXT HIGHER
C
C ND1 = NDX +1
C IF ( ND1 .GT. NOLD) GO TO 200
C DO 100 K = ND1, NOLD
C LUCKY( K) = I + 1
C
C 100 CONTINUE
C 200 NOLD = NDX - 1
C 300 CONTINUE
C RETURN
C END
```

Figure L.8. The function IVDISC and its initialization subroutine VDSETP.

```

FUNCTION IVUNIF( IX, N)
C
C PORTABLE CODE TO GENERATE AN INTEGER UNIFORM OVER
C THE INTERVAL 1,N USING INVERSION
C
C INPUTS:
C IX = RANDOM NUMBER SEED
C M = LARGEST VALUE FOR IX + 1
C
C AUXILIARY ROUTINE:
C UNIF
C
C THE RANDOM NUMBER GENERATOR IS ASSUMED TO USE THIS MODULUS
C DATA M/2147483647/
C
C JUNK = UNIF( IX)
C
C WE WANT INTEGER PART OF IX/(M/N) USING INFINITE PRECISION.
C FORTRAN TRUNCATION UNDERSTATES M / N, THUS, FORTRAN
C MAY OVERSTATE WHEN IT COMPUTES IX/( M/ N). SO DECREASE
C JTRY UNTIL JTRY <= IX/(M/N), I.E. M/IX <= N/JTRY.
C
C JTRY = IX/( M/ N)
C IF ( JTRY .LE. 0) GO TO 500
C GO TO 200
100 JTRY = JTRY - 1
C
C NOW CHECK IF M/IX <= N/JTRY
C
C 200 I = M
C J = IX
C K = N
C L = JTRY
C
C MORE GENERALLY, IS I/J <= K/L, WHERE I>=J, K>= L
C IF THE INTEGER PARTS DIFFER THE QUESTION IS ANSWERED.
C
C 300 IJI = I/ J
C KLI = K/ L
C IF ( IJI .LT. KLI) GO TO 500
C IF ( IJI .GT. KLI) GO TO 100
C
C MUST LOOK AT THE REMAINDERS;  IS IJR/J <= KLR/L
C
C IJR = I - IJI * J
C IF ( IJR .LE. 0) GO TO 500
C KLR = K - KLI* L
C IF ( KLR .LE. 0) GO TO 100
C
C STILL NOT RESOLVED; REPHRASE IN STANDARD FORM,
C I.E. IS L/KLR <= J/IJR ?
C
C I = L
C K = J
C J = KLR
C L = IJR
C GO TO 300

```

(continued)

```
C  
C  NOW ADD 1 TO PUT IN THE RANGE 1,N  
C  
500 IVUNIF = JTRY + 1  
 RETURN  
 END
```

Figure L.9. The function IVUNIF.

```

FUNCTION LUKBIN( PHI, N, R, T, M, NK)
REAL R( N)
INTEGER NK( M)
C
C THE BUCKET-BINARY SEARCH METHOD OF FOX
C REF. OPERATIONS RESEARCH, VOL 26, 1978
C FOR GENERATING(QUICKLY) DISCRETE RANDOM VARIABLES
C
C INPUTS:
C PHI = A PROBABILITY, 0 < PHI < 1
C N = NO. POSSIBLE OUTCOMES FOR THE R. V.
C R = A VECTOR SET BY SETLKB
C T = A SCALER THRESHOLD SET BY SETLKB
C M = NUMBER OF CELLS ALLOWED FOR THE POINTER VECTOR NK( ).
C NK = A POINTER VECTOR SET BY SETLKB
C
C OUTPUTS:
C LUKBIN = RANDOM VARIABLE VALUE
C
C IF ( PHI .GE. T) GO TO 50
C
C HERE IS THE QUICK BUCKET METHOD
C
C I = M * PHI
C LUKBIN = NK( I + 1)
C RETURN
C
C WE MUST RESORT TO BINARY SEARCH
C
50 IF (PHI .LE. R( 1)) GO TO 500
MAXI = N
MINI = 2
100 K = ( MAXI + MINI)/ 2
IF ( PHI .GT. R(K)) GO TO 300
IF ( PHI .GT. R( K - 1)) GO TO 500
MAXI = K - 1
GO TO 100
300 MINI = K + 1
GO TO 100
500 LUKBIN = K
RETURN
END

```

```

SUBROUTINE SETLKB( M, N, T, CDF, NK, R)
REAL CDF( N), R( N)
INTEGER NK( M)
C
C SETUP FOR THE LUKBIN METHOD. SEE FUNCTION LUKBIN
C
C INPUTS:
C N = NO. POSSIBLE OUTCOMES FOR THE R. V.
C CDF( ) = CDF OF THE R. V.
C M = NUMBER OF CELLS ALLOWED FOR THE POINTER VECTOR NK( ).
C M > 0. LARGER M LEADS TO GREATER SPEED.
C
C OUTPUTS: T = A THRESHOLD TO BE USED BY LUKBIN
C NK( ) = A POINTER VECTOR WHICH SAVES TIME
C R() = A THRESHOLD PROBABILITY VECTOR.

```

(continued)

```
C
 EXCESS = 0.
 PO = 0.
 NLIM = 0
 NUSED = 0
 DO 400 I = 1, N
 PI = CDF( I ) - PO
 LOT = M* PI
 PO = CDF( I )
 IF ( LOT .LE. 0 ) GO TO 200
 NUSED = NLIM + 1
 NLIM = NLIM + LOT
 DO 100 J = NUSED, NLIM
 NK( J ) = I
100 CONTINUE
200 EXCESS = EXCESS + PI - FLOAT(LOT)/FLOAT( M )
 R( I ) = EXCESS
400 CONTINUE
 T = FLOAT( NLIM)/ FLOAT( M )
 DO 500 I = 1, N
 R( I ) = R( I ) + T
500 CONTINUE
 RETURN
 END
```

Figure L.10. The function LUKBIN and its initialization subroutine SETLKB.

```

 FUNCTION OLDRND( IY)
C
C -2BYTE INTEGER*4 IY
C THE ABOVE DECLARATION MAY BE NEEDED ON SOME COMPILERS,
C E.G., HP3000. THE CRUCIAL CONSIDERATION IS THAT IY HAVE
C AT LEAST 32 BIT ACCURACY.
C
C PORTABLE RANDOM NUMBER GENERATOR: SEE SCHRAGE (1979)
C USING THE RECURSION
C IY = IY*A MOD P
C
C INPUTS:
C IY = INTEGER GREATER THAN 0 AND LESS THAN 2147483647
C
C OUTPUTS:
C IY = NEW PSEUDORANDOM VALUE,
C OLDRND = A UNIFORM FRACTION BETWEEN 0 AND 1.
C
C INTEGER A,P,B15,B16,XHI,XALO,LEFTLO,FHI,K
C -2BYTE INTEGER*4 A,P,B15,B16,XHI,XALO,LEFTLO,FHI,K
C THE ABOVE DECLARATION MAY BE NEEDED ON SOME COMPILERS,
C E.G., HP3000. THE CRUCIAL CONSIDERATION IS THAT
C THE VARIABLES HAVE AT LEAST 32 BIT ACCURACY.
C
C 7**5, 2**15, 2**16, 2**31-1
C
C DATA A/16807/,B15/32768/,B16/65536/,P/2147483647/
C
C CORRECT ANY BAD INPUT
C
C IF ( IY .GT. 0) GO TO 200
C
C SET IT TO SOME VALID VALUE
C
C IY = 63887
C
C GET 15 HI ORDER BITS OF IY
C
C 200 XHI = IY/B16
C
C GET 16 LO BITS OF IY AND FORM LO PRODUCT
C
C XALO=(IY-XHI*B16)*A
C
C GET 15 HI ORDER BITS OF LO PRODUCT
C
C LEFTLO = XALO/B16
C
C FORM THE 31 HIGHEST BITS OF FULL PRODUCT
C
C FHI = XHI*A + LEFTLO
C
C GET OVERFLO PAST 31ST BIT OF FULL PRODUCT
C
C K = FHI/B16
C
C ASSEMBLE ALL THE PARTS AND PRESUBTRACT P
C THE PARENTHESES ARE ESSENTIAL

```

(continued)

```
C IY = (((XALO-LEFTLO*B16) - P) + (FHI-K*B15)*B16) + K
C ADD P BACK IN IF NECESSARY
C IF (IY .LT. 0) IY = IY + P
C MULTIPLY BY 1/(2**31-1)
C OLDRND = IY*4.656612875E-10
C RETURN
C END
```

Figure L.11. The function OLDRND.

```

FUNCTION REMPIR( U, N, K, X, THETA, IFAULT)
DIMENSION X(N)
C
C INVERSION OF AN EMPIRICAL DISTRIBUTION WITH AN
C EXPONENTIAL APPROXIMATION TO THE K LARGEST POINTS.
C
C INPUTS:
C U = PROBABILITY BEING INVERTED
C N = NO. OF OBSERVATIONS
C K = NO. OBS. TO BE USED TO GET EXPONENTIAL RIGHT TAIL
C X = ORDERED VECTOR OF OBSERVATIONS
C THETA = MEAN OF THE EXPONENTIAL TAIL, < 0 ON FIRST CALL
C
C OUTPUT:
C REMPIR = EMPIRICAL F INVERSE OF U
C THETA = MEAN OF THE EXPONENTIAL TAIL
C IFAULT = 0 IF NO ERROR IN INPUT DATA, 3 OTHERWISE
C
C IF ( THETA .GT. 0.) GO TO 100
C
C FIRST CALL; CHECK FOR ERRORS...
C
C IF (( N .LE. 0) .OR. ( K .GT. N) .OR. ( K .LT. 0)) GO TO 9000
C X0 = 0.
C
C E.G., IF ORDERED
C
C DO 20 I = 1, N
C IF ( X(I) .LT. X0) GO TO 9000
C X0 = X(I)
C 20 CONTINUE
C
C INPUT IS OK
C
C IFAULT = 0
C IF ( K .GT. 0) GO TO 45
C
C IT IS A PURE EMPIRICAL DISTRIBUTION, FLAG THETA
C
C THETA = .000001
C GO TO 100
C
C CALCULATE MEAN OF EXPONENTIAL TAIL
C TAKE CARE OF SPECIAL CASE OF PURE EXPONENTIAL
C
C 45 NK = N - K + 1
C
C IN PURE EXPONENTIAL CASE, THETA = 0.
C
C THETA = 0.
C IF ( K .LT. N) THETA = - X( N- K)*( K - .5)
C DO 50 I = NK, N
C THETA = THETA + X(I)
C 50 CONTINUE
C THETA = THETA/ K
C
C HERE IS THE CODE FOR SUBSEQUENT CALLS
C
C 100 IF ( U .LE. 1. - FLOAT(K)/FLOAT(N)) GO TO 200
C
C PULL IT BY(FROM) THE TAIL

```

(continued)

```
C XNK = 0.
 IF ( K .LT. N) XNK = X(N - K)
 REMPIR = XNK - THETA*ALOG(N*(1.- U)/ K)
 RETURN
C PULL IT FROM THE EMPIRICAL PART
C
200 V = N* U
 I = V
 X0 = 0.
 IF ( I .GT. 0) X0 = X(I)
 REMPIR = X0 + ( V - I)*( X(I+1) - X0)
 RETURN
C
9000 IFAULT = 3
 RETURN
 END
```

Figure L.12. The function REMPIR.

```

FUNCTION RGKM3( ALP, WORK, K, IX )
REAL WORK(6)
C
C GENERATE A GAMMA VARIATE WITH PARAMETER ALP
C
C INPUTS:
C ALP = DISTRIBUTION PARAMETER, ALP .GT. 1
C WORK() = VECTOR OF WORK CELLS; ON FIRST CALL WORK(1) = -1.
C WORK() MUST BE PRESERVED BY CALLER BETWEEN CALLS.
C K = WORK CELL. K MUST BE PRESERVED BY CALLER BETWEEN CALLS.
C IX = RANDOM NUMBER SEED
C
C OUTPUTS:
C RGKM3 = A GAMMA VARIATE
C
C REFERENCES: CHENG, R.C. AND G.M. FEAST(1979), SOME SIMPLE GAMMA
C VARIATE GENERATORS, APPLIED STAT. VOL 28, PP. 290-295.
C TADIKAMALLA, P.R. AND M.E. JOHNSON(1981), A COMPLETE GUIDE TO GAMMA
C VARIATE GENERATION, AMER. J. OF MATH. AND MAN. SCI., VOL. 1, PP. 213-236.
C
C IF ( WORK(1) .EQ. ALP) GO TO 100
C
C INITIALIZATION IF THIS IS FIRST CALL
C
C WORK(1) = ALP
C K = 1
C IF ( ALP .GT. 2.5) K = 2
C WORK(2) = ALP - 1.
C WORK(3) = ( ALP - 1./ ( 6.* ALP ) ) / WORK(2)
C WORK(4) = 2. / WORK(2)
C WORK(5) = WORK(4) + 2.
C GO TO ( 1, 11) , K
C
C CODE FOR SUBSEQUENT CALLS STARTS HERE
C
C 1 U1 = UNIF( IX)
C U2 = UNIF( IX)
C GO TO 20
C 11 WORK(6) = SQRT( ALP )
C 15 U1 = UNIF( IX)
C U = UNIF( IX)
C U2 = U1 + ( 1. - 1.86* U ) / WORK(6)
C IF (( U2 .LE. 0.) .OR. ( U2 .GE. 1. ) ) GO TO 15
C 20 W = WORK(3) * U1 / U2
C IF (( WORK(4)* U2 - WORK(5)+ W + 1. / W ) .LE. 0.) GO TO 200
C IF (( WORK(4)* ALOG( U2)- ALOG( W)+ W - 1.) .LT. 0.) GO TO 200
C 100 GO TO ( 1, 15) , K
C 200 RGKM3 = WORK(2) * W
C RETURN
C END

```

Figure L.13. The function RGKM3.

```
FUNCTION RGS( ALP, IX)
C
C GENERATE A GAMMA VARIATE WITH PARAMETER ALP
C
C INPUTS:
C ALP = DISTRIBUTION PARAMETER; ALP .LE. 1.
C IX = RANDOM NUMBER SEED
C
C OUTPUTS:
C RGS = A GAMMA VARIATE
C
C REFERENCES: AHRENS, J.H. AND U. DIETER(1972), COMPUTER METHODS FOR
C SAMPLING FROM GAMMA, BETA, POISSON AND BINOMIAL DISTRIBUTIONS,
C COMPUTING, VOL. 12, PP. 223-246
C TADIKAMALLA, P.R. AND M.E. JOHNSON(1981), A COMPLETE GUIDE TO
C GAMMA VARIATE GENERATION, AMER. J. OF MATH. AND MAN. SCI.,
C VOL. 1, PP. 213-236.
C
C
1 U1 = UNIF( IX)
B = ( 2.718281828 + ALP ) / 2.718281828
P = B * U1
IF ( P .GT. 1.) GO TO 3
X = EXP( ALOG( P ) / ALP )
U2 = UNIF( IX)
IF ( U2 .GT. EXP( - X)) GO TO 1
RGS = X
RETURN
3 X = - ALOG(( B - P ) / ALP)
U3 = UNIF( IX)
IF ( ALOG( U3 ) .GT. ( ALP - 1.)* ALOG( X) ) GO TO 1
RGS = X
RETURN
END
```

Figure L.14. The function RGS.

```

FUNCTION RSTAB( ALPHA, BPRIME, U, W)
C GENERATE A STABLE PARETIAN VARIATE
C
C INPUTS:
C ALPHA = CHARACTERISTIC EXPONENT, 0<= ALPHA <= 2.
C BPRIME = SKEWNESS IN REVISED PARAMETERIZATION, SEE REF.
C = 0 GIVES A SYMMETRIC DISTRIBUTION.
C U = UNIFORM VARIATE ON (0, 1.)
C W = EXPONENTAIL DISTRIBUTED VARIATE WITH MEAN 1.
C
C REFERENCE: CHAMBERS, J. M., C. L. MALLOWS AND B. W. STUCK(1976),
C "A METHOD FOR SIMULATING STABLE RANDOM VARIABLES", JASA, VOL. 71,
C NO. 354, PP. 340-344
C
C AUXILIARY ROUTINES:
C D2, TAN, TAN2
C
C DOUBLE PRECISION DA, DB
C
C ON COMPILERS WITHOUT DOUBLE PRECISION THE ABOVE MUST BE
C REPLACED BY REAL DA, DB
C
DATA PIBY2/1.57079633E0/
DATA THR1/0.99/
EPS = 1. - ALPHA
C
C COMPUTE SOME TANGENTS
C
PHIBY2 = PIBY2*( U - .5)
A = PHIBY2* TAN2( PHIBY2)
BB = TAN2( EPS* PHIBY2)
B = EPS* PHIBY2* BB
IF ( EPS .GT. -.99) TAU = BPRIME/( TAN2( EPS* PIBY2)* PIBY2)
IF ( EPS .LE. -.99) TAU = BPRIME*PIBY2* EPS*(1. - EPS)*
X TAN2(( 1. - EPS)* PIBY2)
C
C COMPUTE SOME NECESSARY SUBEXPRESSIONS
C IF PHI NEAR PI BY 2, USE DOUBLE PRECISION.
C
IF ( A .GT. THR1) GO TO 50
C
C SINGLE PRECISION
C
A2 = A**2
A2P = 1. + A2
A2 = 1. - A2
B2 = B**2
B2P = 1. + B2
B2 = 1. - B2
GO TO 100
C
C DOUBLE PRECISION
C
50 DA = A
DA = DA**2
DB = B
DB = DB**2
A2 = 1.D0 - DA
A2P = 1.D0 + DA
B2 = 1.D0 - DB
B2P = 1.D0 + DB

```

(continued)

```

C
C COMPUTE COEFFICIENT
C
C 100 Z = A2P*( B2 + 2.* PHIBY2* BB * TAU)/( W* A2 * B2P)
C
C COMPUTE THE EXPONENTIAL-TYPE EXPRESSION
C
C ALOGZ = ALOG( Z)
C D = D2( EPS* ALOGZ/(1. - EPS))*( ALOGZ/(1.- EPS))
C
C COMPUTE STABLE
C
C RSTAB = ( 1. + EPS* D) * 2.*(( A - B)*(1. + A* B) - PHIBY2*
C X TAU* BB*( B* A2 - 2. * A))/( A2 * B2P) + TAU* D
C RETURN
C END

```

Figure L.15. The function RSTAB.

```

FUNCTION SUMNRM( IX)
C
C SUM 12 UNIFORMS AND SUBTRACT 6 TO APPROXIMATE A NORMAL
C ***NOT RECOMMENDED***
C
C INPUT:
C IX = A RANDOM NUMBER SEED
C
C AUXILIARY ROUTINE:
C UNIF
C
C SUM = - 6.
C DO 100 I = 1, 12
C SUM = SUM + UNIF( IX)
100 CONTINUE
SUMNRM = SUM
RETURN
END

```

Figure L.16. The function SUMNRM.

```

FUNCTION TAN( XARG)
C
C EVALUATE THE TANGENT OF XARG
C
LOGICAL NEG, INV
DATA P0, P1, P2, Q0, Q1, Q2
X / .129221035E+3, -.887662377E+1, .528644456E-1,
X .164529332E+3, -.451320561E+2, 1./
C
C THE APPROXIMATION 4283 FROM HART ET. AL.( 1968, P. 251)
C
DATA PIBY4/.785398163E0/,PIBY2/1.57079633E0/
DATA PI /3.14159265E0/
NEG = .FALSE.
INV = .FALSE.
X = XARG
NEG = X .LT. 0.
X = ABS( X)
C
C PERFORM RANGE REDUCTION IF NECESSARY
C
IF ( X .LE. PIBY4) GO TO 50
X = AMOD( X, PI)
IF ( X .LE. PIBY2) GO TO 30
NEG = .NOT. NEG
X = PI - X
30 IF ( X .LE. PIBY4) GO TO 50
INV = .TRUE.
X = PIBY2 - X
50 X = X/ PIBY4
C
C CONVERT TO RANGE OF RATIONAL
C
XX = X * X
TANT = X*( P0+ XX*( P1+ XX* P2))/( Q0 + XX*( Q1+ XX* Q2))
IF ( NEG) TANT = - TANT
IF ( INV) TANT = 1./ TANT
TAN = TANT
RETURN
END

```

Figure L.17. The function TAN.

```
FUNCTION TAN2( XARG)
C
C COMPUTE TAN( XARG)/ XARG
C DEFINED ONLY FOR ABS( XARG) .LE. PI BY 4
C FOR OTHER ARGUMENTS RETURNS TAN( X)/X COMPUTED DIRECTLY
C
C DATA P0, P1, P2, Q0, Q1, Q2
C X /.129221035E+3,-.887662377E+1,.528644456E-1,
C X .164529332E+3,-.451320561E+2,1.0/
C
C THE APPROXIMATION 4283 FROM HART ET. AL(1968, P. 251)
C
C DATA PIBY4/.785398163E0/
C
C X = ABS( XARG)
C IF ( X .GT. PIBY4) GO TO 200
C X = X/ PIBY4
C
C CONVERT TO RANGE OF RATIONAL
C
C XX = X* X
C TAN2 =( P0+ XX*( P1 + XX* P2))/( PIBY4*( Q0+ XX*( Q1+ XX* Q2)))
C RETURN
200 TAN2 = TAN( XARG)/ XARG
C RETURN
C END
```

Figure L.18. The function TAN2.

```

FUNCTION TRPNRM( IX)
C GENERATE UNIT NORMAL DEVIATE BY COMPOSITION METHOD
C OF AHRENS AND DIETER
C THE AREA UNDER THE NORMAL CURVE IS DIVIDED INTO 5
C DIFFERENT AREAS.
C
C INPUT:
C IX = A RANDOM NUMBER SEED
C
C AUXILIARY ROUTINE:
C UNIF
C
C U = UNIF( IX)
C UO = UNIF( IX)
C IF (U .GE. .919544) GO TO 160
C
C AREA A, THE TRAPEZOID IN THE MIDDLE
C
C TRPNRM = 2.40376*( UO+ U*.825339)-2.11403
C RETURN
C 160 IF ( U .LT. .965487) GO TO 210
C
C AREA B
C
C 180 TRPTMP = SQRT(4.46911-2* ALOG( UNIF( IX)))
C IF ( TRPTMP* UNIF( IX) .GT. 2.11403) GO TO 180
C GO TO 340
C 210 IF ( U .LT. .949991) GO TO 260
C
C AREA C
C
C 230 TRPTMP = 1.8404+ UNIF( IX)*.273629
C IF (.398942* EXP(- TRPTMP* TRPTMP/2)-.443299 +
C X TRPTMP*.209694 .LT. UNIF( IX)* 4.27026E-02) GO TO 230
C GO TO 340
C 260 IF ( U .LT. .925852) GO TO 310
C
C AREA D
C
C 280 TRPTMP = .28973+ UNIF( IX)*1.55067
C IF (.398942* EXP(- TRPTMP* TRPTMP/2)-.443299 +
C X TRPTMP*.209694 .LT. UNIF( IX)* 1.59745E-02) GO TO 280
C GO TO 340
C 310 TRPTMP = UNIF( IX)*.28973
C
C AREA E
C
C IF (.398942* EXP( TRPTMP* TRPTMP/2)-.382545
C X .LT. UNIF( IX)*1.63977E-02) GO TO 310
C 340 IF ( UO .GT. .5) GO TO 370
C TRPTMP = - TRPTMP
C 370 TRPNRM = TRPTMP
C RETURN
C END

```

Figure L.19. The function TRPNRM.

```
FUNCTION UNIF( IX)
C PORTABLE RANDOM NUMBER GENERATOR USING THE RECURSION:
C IX = 16807 * IX MOD (2**31) - 1)
C USING ONLY 32 BITS, INCLUDING SIGN.
C SOME COMPILERS REQUIRE THE DECLARATION:
C INTEGER*4 IX, K1
C
C INPUT:
C IX = INTEGER GREATER THAN 0 AND LESS THAN 2147483647
C
C OUTPUTS:
C IX = NEW PSEUDORANDOM VALUE,
C UNIF = A UNIFORM FRACTION BETWEEN 0 AND 1.
C
C K1 = IX/127773
C IX = 16807*( IX - K1*127773 ) - K1 * 2836
C IF ( IX .LT. 0) IX = IX + 2147483647
C UNIF = IX*4.656612875E-10
C RETURN
C END
```

Figure L.20. The function UNIF.

```

FUNCTION VBETA( PHI, A, B)
C
C INVERSE OF THE BETA CDF
C REF.: ABRAMOVITZ, M. AND STEGUN, I., HANDBOOK OF MATHEMATICAL
C FUNCTIONS WITH FORMULAS, GRAPHS, AND MATHEMATICAL TABLES,
C NAT. BUR. STANDARDS, GOVT. PRINTING OFF.
C
C INPUTS:
C PHI = PROBABILITY TO BE INVERTED, 0 < PHI < 1.
C A, B = THE 2 SHAPE PARAMETERS OF THE BETA
C
C OUTPUTS:
C VBETA = INVERSE OF THE BETA CDF
C
C AUXILIARY ROUTINE:
C VNORM
C
C ACCURACY: ABOUT 1 DECIMAL DIGIT
C EXCEPT IF A OR B =1., IN WHICH CASE ACCURACY= MACHINE PRECISION.
C
C DATA DWARF /.1E-9/
C
IF ( PHI .GT. DWARF) GO TO 100
VBETA = 0.
RETURN
100 IF ( PHI .LT. (1. - DWARF)) GO TO 150
VBETA = 1.
RETURN
150 IF ( B .NE. 1.) GO TO 200
VBETA = PHI**((1./A))
RETURN
200 IF ( A .NE. 1.) GO TO 300
VBETA = 1. - (1. - PHI)**((1./B))
RETURN
300 YP = - VNORM( PHI, IFAULT)
GL = ( YP* YP - 3.)/ 6.
AD = 1. / ( 2.* A - 1.)
BD = 1. / ( 2.* B - 1.)
H = 2. / ( AD + BD)
W = ( YP* SQRT( H+ GL)/ H)-
X( BD- AD)*( GL+.83333333-.66666666/H)
VBETA = A/( A + B* EXP(2.* W))
RETURN
END

```

Figure L.21. The function VBETA.

```
FUNCTION VCAUCH( PHI)
C INVERSE OF STANDARD CAUCHY DISTRIBUTION CDF.
C MACHINE EPSILON
C
C DATA DWARF/ .1E-30/
C
C ARG = 3.1415926*( 1. - PHI)
C SINARG = AMAX1( DWARF, SIN( ARG))
C VCAUCH = COS( ARG)/ SINARG
C RETURN
CEND
```

Figure L.22. The function VCAUCH.

```

FUNCTION VCHI2( PHI, V, G, IFAULT)
C
C EVALUATE THE PERCENTAGE POINTS OF THE CHI-SQUARED
C PROBABILITY DISTRIBUTION FUNCTION.
C SLOW BUT ACCURATE INVERSION OF CHI-SQUARED CDF.
C
C BASED ON ALGORITHM AS 91 APPL. STATIST. (1975) VOL.24, NO.3
C
C INPUTS:
C PHI = PROBABILITY TO BE INVERTED.
C PHI SHOULD LIE IN THE RANGE 0.000002 TO 0.999998,
C V = DEGREES OF FREEDOM, AND MUST BE POSITIVE,
C G MUST BE SUPPLIED AND SHOULD BE EQUAL TO LN(GAMMA(V/2.0))
C E.G. USING FUNCTION ALOGAM.
C
C OUTPUT:
C VCHI2 = INVERSE OF CHI-SQUARE CDF OF PHI
C IFAULT = 4 IF INPUT ERROR, ELSE 0
C
C AUXILIARY ROUTINES:
C VNORM, GAMAIN
C
C DESIRED ACCURACY AND LN( 2.):
C
C DATA E, AA/0.5E-5, 0.6931471805E0/
C
C CHECK FOR UNUSUAL INPUT
C
C IF( V .LE. 0.) GO TO 9000
C IF ( PHI .LE. .000002 .OR. PHI .GE. .999998 ) GO TO 9000
C XX = 0.5 * V
C C = XX - 1.0
C
C STARTING APPROXIMATION FOR SMALL CHI-SQUARED
C
C IF (V .GE. -1.24 * ALOG( PHI)) GOTO 1
C CH = ( PHI * XX * EXP(G + XX * AA)) ** (1.0 / XX)
C IF (CH - E) 6, 4, 4
C
C STARTING APPROXIMATION FOR V LESS THAN OR EQUAL TO 0.32
C
C 1 IF (V .GT. 0.32) GOTO 3
C CH = 0.4
C A = ALOG(1.0 - PHI)
C 2 Q = CH
C P1 = 1.0 + CH * (4.67 + CH)
C P2 = CH * (6.73 + CH * (6.66 + CH))
C T = -0.5 + (4.67 + 2.0 * CH) / P1 -
C X = (6.73 + CH * (13.32 + 3.0 * CH)) / P2
C CH = CH - (1.0 - EXP(A + G + 0.5 * CH + C * AA) * P2 / P1) / T
C IF (ABS(Q / CH - 1.0) - 0.01) 4, 4, 2
C
C GET THE CORRESPONDING NORMAL DEVIATE:
C
C 3 X = VNORM( PHI, IFAULT)
C
C STARTING APPROXIMATION USING WILSON AND HILFERTY ESTIMATE
C
C P1 = 0.222222 / V
C CH = V * (X * SQRT(P1) + 1.0 - P1) ** 3
C
C STARTING APPROXIMATION FOR P TENDING TO 1

```

(continued)

```

C IF (CH .GT. 2.2 * V + 6.0)
C X CH = -2.0 * (ALOG(1.0 - PHI) - C * ALOG(0.5 * CH) + G)
C
C CALL TO ALGORITHM AS 32 AND CALCULATION OF SEVEN TERM
C TAYLOR SERIES
C
C 4 Q = CH
C P1 = 0.5 * CH
C P2 = PHI - GAMAIN(P1,XX,G,IF1)
C IF (IF1 .EQ. 0) GOTO 5
C IFAULT = 4
C RETURN
C 5 T = P2 * EXP(XX * AA + G + P1 - C * ALOG(CH))
C B = T / CH
C A = 0.5 * T - B * C
C S1 = (210.0+A*(140.0+A*(105.0+A*(84.0+A*(70.0+60.0*A))))) / 420.0
C S2 = (420.0+A*(735.0+A*(966.0+A*(1141.0+1278.0*A)))) / 2520.0
C S3 = (210.0 + A * (462.0 + A * (707.0 + 932.0 * A))) / 2520.0
C S4 = (252.0+A*(672.0+1182.0*A)+C*(294.0+A*(889.0+1740.0*A)))/5040.
C S5 = (84.0 + 264.0 * A + C * (175.0 + 606.0 * A)) / 2520.0
C S6 = (120.0 + C * (346.0 + 127.0 * C)) / 5040.0
C CH = CH+T*(1.0+0.5*T*S1-B*C*(S1-B*(S2-B*(S3-B*(S4-B*(S5-B*S6))))))
C IF (ABS(Q / CH - 1.0) .GT. E) GOTO 4
C
C 6 VCHI2 = CH
C RETURN
C 9000 IFAULT = 4
C
C TRY TO GIVE SENSIBLE RESPONSE
C
C VCHI2 = 0.
C IF ( PHI .GT. .999998) VCHI2 = V + 4.*SQRT(2.*V)
C RETURN
C END

```

Figure L.23. The function VCHI2.

```

FUNCTION VCHISQ( PHI, DF)
C INVERSE OF THE CHI-SQUARE C.D.F.
C TO GET INVERSE CDF OF K-ERLANG SIMPLY USE:
C .5* VCHISQ( PHI, 2.*K);
C WARNING: THE METHOD IS ONLY ACCURATE TO ABOUT 2 PLACES FOR
C DF < 5 BUT NOT EQUAL TO 1. OR 2.
C
C REF.: ABRAMOVITZ AND STEGUN
C
C INPUTS:
C PHI = PROBABILITY
C DF= DEGREES OF FREEDOM, NOTE, THIS IS REAL
C
C OUTPUTS:
C VCHISQ = F INVERSE OF PHI.
C
C SQRT(.5)
C
C DATA SQP5 /.7071067811E0/
C DATA DWARF /.1E-15/
C IF ( DF .NE. 1.) GO TO 100
C
C WHEN DF=1 WE CAN COMPUTE IT QUITE ACCURATELY
C BASED ON FACT IT IS A SQUARED STANDARD NORMAL
C
C Z = VNORM( 1. -(1. - PHI)/2., IFAULT)
C VCHISQ = Z* Z
C RETURN
C 100 IF ( DF .NE. 2.) GO TO 200
C
C WHEN DF = 2 IT CORRESPONDS TO EXPONENTIAL WITH MEAN 2.
C
C ARG = 1. - PHI
C IF ( ARG .LT. DWARF) ARG = DWARF
C VCHISQ = - ALOG( ARG)* 2.
C RETURN
C 200 IF ( PHI .GT. DWARF) GO TO 300
C VCHISQ = 0.
C RETURN
C 300 Z = VNORM( PHI, IFAULT)
C SQDF = SQRT(DF)
C ZSQ = Z* Z
C CH =-((3753.*ZSQ+4353.)*ZSQ-289517.)*ZSQ-289717.)*
X Z*SQP5/9185400.
C CH=CH/SQDF+((12.*ZSQ-243.)*ZSQ-923.)*ZSQ+1472.)/25515.
C CH=CH/SQDF+((9.*ZSQ+256.)*ZSQ-433.)*Z*SQP5/4860.
C CH=CH/SQDF-((6.*ZSQ+14.)*ZSQ-32.)/405.
C CH=CH/SQDF+(ZSQ-7.)*Z*SQP5/9.
C CH=CH/SQDF+2.*(ZSQ-1.)/3.
C CH=CH/SQDF+Z/SQP5
C VCHISQ = DF*( CH/SQDF + 1.)
C RETURN
C END

```

Figure L.24. The function VCHISQ.

```

FUNCTION VF( PHI, DFN, DFD, W)
DIMENSION W(4)
C
C INVERSE OF THE F CDF
C REF.: ABRAMOVITZ AND STEGUN
C
C INPUTS:
C PHI = PROBABILITY TO BE INVERTED. 0. < PHI < 1.
C DFN= DEGREES OF FREEDOM OF THE NUMERATOR
C DFD = DEGREES OF FREEDOM OF THE DENOMINATOR
C OF THE F DISTRIBUTION.
C W = WORK VECTOR OF LENGTH 4. W(1) MUST BE SET TO -1 ON ALL
C INITIAL CALLS TO VF WHENEVER DFN = 1 OR DFD = 1. AS LONG AS
C DFN AND DFD DO NOT CHANGE, W SHOULD NOT BE ALTERED. IF,
C HOWEVER, DFN OR DFD SHOULD CHANGE, W(1) MUST BE RESET TO -1.
C
C OUTPUTS:
C VF = INVERSE OF F CDF EVALUATED AT PHI.
C W = WORK VECTOR OF LENGTH 4. W RETAINS INFORMATION BETWEEN
C SUCCESSIVE CALLS TO VF WHENEVER DFN OR DFD EQUAL 1.
C
C ACCURACY: ABOUT 1 DECIMAL DIGIT, EXCEPT
C IF DFN OR DFD =1. IN WHICH CASE ACCURACY = ACCURACY OF VSTUD.
C ELSE ACCURACY IS THAT OF VBETA.
C
C DATA DWARF /.1E-15/
C
C AUXILIARY ROUTINES:
C VBETA, VSTUD
C
C IF ( DFN .NE. 1.) GO TO 200
C FV = VSTUD(( 1. + PHI)/2., DFD, W, IFAULT)
C VF = FV* FV
C RETURN
C
C 200 IF ( DFD .NE. 1.) GO TO 300
C FV = VSTUD(( 2. - PHI)/2., DFN, W, IFAULT)
C IF ( FV .LT. DWARF) FV = DWARF
C VF = 1./(FV* FV)
C RETURN
C
C 300 FV = 1. - VBETA( PHI, DFN/2., DFD/2.)
C IF ( FV .LT. DWARF) FV = DWARF
C VF = (DFD/DFN)*( 1. - FV)/( FV)
C RETURN
C END

```

Figure L.25. The function VF.

```

FUNCTION VNHOME( U, N, RATE, T, R, K, IFAULT)
REAL RATE( N), T( N)
C
C INVERSE OF THE DYNAMIC EXPONENTIAL,
C A.K.A. NONHOMOGENOUS POISSON
C
C INPUTS:
C U = PROBABILITY TO BE INVERTED
C N = NO. INTERVALS IN A CYCLE
C RATE(K) = ARRIVAL RATE IN INTERVAL K OF CYCLE
C T(K) = END POINT OF INTERVAL K, SO T(N) = CYCLE LENGTH
C R = CURRENT TIME MOD CYCLE LENGTH, E.G. 0 AT TIME 0
C K = CURRENT INTERVAL OF CYCLE, E.G. 1 AT TIME 0
C NOTE: R AND K WILL BE UPDATED FOR THE NEXT CALL
C
C OUTPUTS:
C VNHOME = INTERARRIVAL TIME
C R = TIME OF NEXT ARRIVAL MOD CYCLE LENGTH
C K = INTERVAL IN WHICH NEXT ARRIVAL WILL OCCUR
C IFAULT = 5 IF ERROR IN INPUT, ELSE 0
C
C IFAULT = 0
C X = 0.
C
C GENERATE INTERARRIVAL TIME WITH MEAN 1
C
C E = - ALOG(1. - U)
C
C SCALED TO CURRENT RATE DOES IT FALL IN CURRENT INTERVAL?
C
C 100 STEP = T(K) - R
C IF ( STEP .LT. 0.) GO TO 900
C RNOW = RATE( K)
C IF ( RNOW .GT. 0.) GO TO 110
C IF ( RNOW .EQ. 0.) GO TO 120
C GO TO 900
C
C INTERARRIVAL TIME IF AT CURRENT RATE
C
C 110 U = E/ RNOW
C IF ( U .LE. STEP) GO TO 300
C
C NO, JUMP TO END OF THIS INTERVAL
C
C 120 X = X + STEP
C E = E - STEP* RNOW
C IF ( K .EQ. N) GO TO 200
C R = T(K)
C K = K+ 1
C GO TO 100
C 200 R = 0.
C K = 1
C GO TO 100
C
C YES, WE STAYED IN INTERVAL K
C
C 300 VNHOME = X + U
C R = R + U
C RETURN
C 900 IFAULT = 5
C RETURN
C END

```

Figure L.26. The function VNHOME.

```

 FUNCTION VNORM( PHI, IFAULT)
C
C VNORM RETURNS THE INVERSE OF THE CDF OF THE NORMAL DISTRIBUTION.
C IT USES A RATIONAL APPROXIMATION WHICH SEEMS TO HAVE A RELATIVE
C ACCURACY OF ABOUT 5 DECIMAL PLACES.
C REF.: KENNEDY AND GENTLE, STATISTICAL COMPUTING, DEKKER, 1980.
C
C INPUTS:
C PHI = PROBABILITY, 0 <= PHI <= 1.
C
C OUTPUTS:
C F INVERSE OF PHI, I.E., A VALUE SUCH THAT
C PROB( X <= VNORM) = PHI.
C IFAULT = 6 IF PHI OUT OF RANGE, ELSE 0
C
C DATA PLIM /1.0E-18/
C DATA P0/-0.322232431088E0/, P1 / -1.0/, P2 / -0.342242088547E0/
C DATA P3 / -0.0204231210245E0/, P4/-0.453642210148E-4/
C DATA Q0/0.099348462606E0/, Q1/0.588581570495E0/
C DATA Q2/0.531103462366E0/, Q3/0.10353775285E0/
C DATA Q4/0.38560700634E-2/
C
C IFAULT = 0
C P = PHI
C IF (P.GT.0.5) P = 1. - P
C IF ( P .GE. PLIM) GO TO 100
C
C THIS IS AS FAR OUT IN THE TAILS AS WE GO
C
C VTEMP = 8.
C
C CHECK FOR INPUT ERROR
C
C IF ( P .LT. 0.) GO TO 9000
C GO TO 200
100 Y = SQRT(-ALOG(P*P))
 VTEMP = Y + (((((Y*P4 + P3)*Y + P2)*Y + P1)*Y + P0)/
 X (((((Y*Q4 + Q3)*Y + Q2)*Y + Q1)*Y + Q0))
200 IF ( PHI .LT. 0.5) VTEMP = - VTEMP
 VNORM = VTEMP
 RETURN
9000 IFAULT = 6
 RETURN
 END

```

Figure L.27. The function VNORM.

```

FUNCTION VSTUD( PHI, DF, W, IFAULT)
DIMENSION W(4)
C
C GENERATE THE INVERSE CDF OF THE STUDENT T
C
C INPUTS:
C PHI = PROBABILITY , 0 <= PHI <= 1
C DF = DEGREES OF FREEDOM
C W = WORK VECTOR OF LENGTH 4 WHICH DEPENDS ONLY ON DF.
C VSTUD WILL RECALCULATE, E.G., ON FIRST CALL, IF
C W(1) < 0. ON INPUT.
C
C OUTPUTS:
C VSTUD = F INVERSE OF PHI, I.E., VALUE SUCH THAT
C PROB( X <= VSTUD ) = PHI.
C W = WORK VECTOR OF LENGTH 4. W RETAINS INFORMATION BETWEEN CALLS
C WHEN DF DOES NOT CHANGE.
C IFAULT = 7 IF INPUT ERROR, ELSE 0.
C
C AUXILIARY ROUTINE:
C VNORM
C
C ACCURACY IN DECIMAL DIGITS OF ABOUT:
C 5 IF DF >= 8.,
C MACHINE PRECISION IF DF = 1. OR 2.,
C 3 OTHERWISE IF DF < 8.
C
C REFERENCE: G. W. HILL, COMMUNICATIONS OF THE ACM, VOL. 13, NO. 10,
C OCT. 1970.
C
C MACHINE EPSILON
C
C DATA DWARF/ .1E-30/
C
C PI OVER 2
C
C DATA PIOVR2 /1.5707963268E0/
C
C CHECK FOR INPUT ERROR
C
C IFAULT = 0
C IF ( PHI .LT. 0. .OR. PHI .GT. 1.) GO TO 9000
C IF ( DF .LE. 0.) GO TO 9000
C
C IF IT IS A CAUCHY USE SPECIAL METHOD
C
C IF ( DF .EQ. 1.) GO TO 300
C
C THERE IS ALSO A SPECIAL, EXACT METHOD IF DF = 2
C
C IF ( DF .EQ. 2.) GO TO 400
C
C CHECK TO SEE IF WE'RE NOT TOO FAR OUT IN THE TAILS.
C
C IF (PHI.GT.DWARP .AND. (1. - PHI).GT.DWARP) GO TO 205
C T = 10.E30
C GO TO 290

```

(continued)

```

C
C GENERAL CASE
C
C FIRST, CONVERT THE CUMULATIVE PROBABILITY TO THE TWO-TAILED
C EQUIVALENT USED BY THIS METHOD.
C
C 205 PHIX2 = 2. * PHI
C P2TAIL = AMIN1(PHIX2, 2.0 - PHIX2)
C
C BEGIN THE APPROXIMATION
C
C IF W(1) >= 0 THEN SKIP THE COMPUTATIONS THAT DEPEND SOLELY ON DF.
C THE VALUES FOR THESE VARIABLES WERE STORED IN W DURING A PREVIOUS
C CALL.
C
C IF (W(1) .GT. 0.) GO TO 250
C W(2) = 1.0/(DF - 0.5)
C W(1) = 48.0/(W(2) * W(2))
C W(3) = ((20700.0*W(2)/W(1)-98.)*W(2)-16.)*W(2) + 96.36
C W(4)=((94.5/(W(1)+W(3))-3.)/W(1) + 1.)*SQRT(W(2)*PIOVR2)*DF
C 250 X = W(4) * P2TAIL
C C = W(3)
C Y = X ** (2./DF)
C IF (Y.LE.(.05 + W(2))) GO TO 270
C
C ASYMPTOTIC INVERSE EXPANSION ABOUT NORMAL
C
C X = VNORM( P2TAIL * 0.5, IFault)
C Y = X * X
C IF (DF.LT.5) C = C + 0.3 * (DF - 4.5) * (X + .6)
C C = (((.05*W(4)*X-5.)*X-7.)*X-2.)*X+W(1)+C
C Y = ((((.4*Y+6.3)*Y+36.)*Y+94.5)/C-Y-3.)/W(1)+1.)*X
C Y = W(2) * Y * Y
C IF (Y .LE. 0.002) GO TO 260
C Y = EXP(Y) - 1.
C GO TO 280
C 260 Y = .5 * Y * Y + Y
C GO TO 280
C
C 270 Y2 = (DF + 6.)/(DF + Y) - 0.089 * W(4) - .822
C Y2 = Y2 * (DF + 2.) * 3.
C Y2 = (1./Y2 + .5/(DF + 4.)) * Y - 1.
C Y2 = Y2 * (DF + 1.)/(DF + 2.)
C Y = Y2 + 1./Y
C
C 280 T = SQRT(DF * Y)
C 290 IF (PHI.LT.0.5) T = - T
C VSTUD = T
C RETURN
C
C INVERSE OF STANDARD CAUCHY DISTRIBUTION CDF.
C RELATIVE ACCURACY = MACHINE PRECISION, E.G. 5 DIGITS
C
C 300 ARG = 3.1415926*( 1. - PHI)
C SINARG = AMAX1( DWARF, SIN( ARG))
C VSTUD = COS( ARG)/ SINARG
C RETURN

```

(continued)

```

C
C SPECIAL CASE OF DF = 2.
C RELATIVE ACCURACY = MACHINE PRECISION, E.G., 5 DIGITS
C
400 IF ( PHI .GT. .5) GO TO 440
 T = 2.* PHI
 GO TO 450
440 T = 2.*( 1. - PHI)
450 IF ( T .LE. DWARF) T = DWARF
 VTEMP = SQRT((2./(T*( 2. - T))) - 2.)
 IF ( PHI .LE. .5) VTEMP = - VTEMP
 VSTUD = VTEMP
 RETURN
9000 IFAULT = 7
 RETURN
 END

```

Figure L.28. The function VSTUD.

```

SUBROUTINE BINSRH( U, K, N, CDF)
REAL CDF(N)
C
C FIND SMALLEST K SUCH THAT CDF( K ) >= U BY BINARY SEARCH
C
C INPUTS:
C U = PROBABILITY
C CDF = A CDF FOR A VARIABLE DEFINED ON (1, 2,..., N)
C N = DIMENSION OF CDF
C
C
K = 1
IF ( U .LE. CDF(1)) GO TO 300
MAXI = N
MINI = 2
C
100 K = ( MAXI + MINI)/ 2
IF ( U .GT. CDF(K)) GO TO 200
IF ( U .GT. CDF( K - 1)) GO TO 300
MAXI = K - 1
GO TO 100
200 MINI = K + 1
GO TO 100
300 RETURN
END

```

Figure L.29. The subroutine BINSRH.

```
SUBROUTINE FNORM( X ,PHI, UNL )
C
C EVALUATE THE STANDARD NORMAL CDF AND THE UNIT LINEAR LOSS
C
C INPUT:
C X = A REAL NUMBER
C
C OUTPUTS:
C PHI = AREA UNDER UNIT NORMAL CURVE TO THE LEFT OF X.
C UNL = E(MAX(0,X-Z)) WHERE Z IS UNIT NORMAL,
C I.E., UNL = UNIT NORMAL LOSS FUNCTION =
C INTEGRAL FROM MINUS INFINITY TO X OF ( X - Z ) F( Z ) DZ, WHERE
C F(Z) IS THE UNIT NORMAL DENSITY.
C
C WARNING: RESULTS ARE ACCURATE ONLY TO ABOUT 5 PLACES
C
C
C Z = X
C IF ( Z .LT. 0.) Z = -Z
C T = 1./(1. + .2316419 * Z)
C PHI = T*(.31938153 + T*(-.356563782 + T*(1.781477937 +
C X T*(-1.821255978 + T*1.330274429))))
C E2 = 0.
C
C 6 S. D. OUT GETS TREATED AS INFINITY
C
C IF ( Z .LE. 6.) E2 = EXP(-Z*Z/2.)*.3989422803
C PHI = 1. - E2* PHI
C UNL = Z* PHI + E2
C IF ( X .GE. 0.) RETURN
C PHI = 1. - PHI
C UNL = UNL + X
C RETURN
C END
```

Figure L.30. The subroutine FNORM.

```

SUBROUTINE TBINOM( N, P, CDF, IFAULT)
REAL CDF( N)

C TABULATE THE BINOMIAL CDF
C

C INPUTS:
C N = NO. OF POSSIBLE OUTCOMES
C (SHIFTED BY 1 SO THEY ARE 1,2...N)
C P = SECOND PARAMETER OF BINOMIAL, 0 <= P <= 1.
C E.G., A BINOMIAL WITH 10 TRIALS AND A PROBABILITY OF
C SUCCESS OF .2 AT EACH TRIAL HAS 11 POSSIBLE
C OUTCOMES,  THUS TBINOM IS CALLED WITH N = 11 AND P = .2
C

C OUTPUTS:
C CDF( I ) = PROB( X <= I-1)
C = PROBABILITY OF LESS THAN I SUCCESSES
C IFAULT = 8 IF INPUT ERROR, ELSE 0
C

C SOMEWHAT CIRCUITOUS METHOD IS USED TO AVOID UNDERFLOW
C AND OVERFLOW WHICH MIGHT OTHERWISE OCCUR FOR N > 120.
C

C TOLERANCE FOR SMALL VALUES
C DATA TOLR /1.E-8/
C

C CHECK FOR BAD INPUT
C
C IF (( N .LE. 0).OR.( P .LT. 0.).OR.( P .GT. 1.)) GO TO 9000
C

C WATCH OUT FOR BOUNDARY CASES OF P
C
C IF ( P .GT. 0.) GO TO 50
C DO 30 J = 1,N
C CDF(J) = 1.
C 30 CONTINUE
C RETURN
C 50 IF ( P .LT. 1.) GO TO 70
C DO 60 J = 1, N
C CDF(J) = 0.
C 60 CONTINUE
C CDF( N ) = 1.
C RETURN
C

C TYPICAL VALUES OF P START HERE
C
C 70 QOP = ( 1. - P)/ P
C POQ = P/{ 1. - P}
C R = 1.
C

C SET K APPROXIMATELY = MEAN
C
C K = N* P + 1.
C IF ( K .GT. N) K = N
C CDF(K) = 1.
C K1 = K-1
C TOT = 1.
C IF ( K1 .LE. 0) GO TO 150
C J = K
C

C CALCULATE P.M.F. PROBABILITIES RELATIVE TO P(K).
C FIRST BELOW K
C
C DO 100 I = 1, K1
C J = J - 1

```

(continued)

```

C
C RELATIVELY SMALL PROBABILITIES GET SET TO 0.
C
 IF ( R .LE. TOLR) R = 0.
 R = R* QOP *J/( N - J)
 CDF(J) = R
 TOT = TOT + R
100 CONTINUE
C
C NOW ABOVE K
C
150 IF ( K .EQ. N) GO TO 300
 R = 1.
 K1 = K + 1
 DO 200 J = K1 , N
C
C RELATIVELY SMALL PROBABILITIES GET SET TO 0.
C
 IF ( R .LE. TOLR) R = 0.
 R = R * POQ*( N - J + 1)/( J -1)
 TOT = TOT + R
 CDF( J ) = R
200 CONTINUE
C
C NOW RESCALE AND CONVERT P.M.F. TO C.D.F.
C
300 RUN = 0.
 DO 400 J = 1, N
 RUN = RUN + CDF( J)/ TOT
 CDF( J ) = RUN
400 CONTINUE
 RETURN
9000 IFAULT = 8
 RETURN
END

```

Figure L.31. The subroutine TBINOM.

```

 SUBROUTINE TPOISN( N, P, CDF, IFAULT)
 REAL CDF(N)

C TABULATE THE CDF OF A TRUNCATED POISSON WITH PARAMETER P.
C N VALUES ARE TABULATED.
C SOMEWHAT CIRCUITOUS SCALING METHOD IS USED TO AVOID
C UNDERFLOW, OVERFLOW, AND USE OF THE EXP FUNCTION.
C
C OUTPUTS:
C CDF( I ) = THE CDF OF THE POISON DISTRIBUTION
C SHIFTED BY 1 SO THAT CDF( I ) = PROB( X <= I-1).
C IFAULT = 9 IF INPUT ERROR, ELSE 0
C
C TOLERANCE FOR SMALL VALUES
C
C DATA TOLR/.1E-7/
C
C CHECK FOR BAD INPUT
C
C IFAULT = 0
C IF (( N .LE. 0).OR.( P .LT. 0.)) GO TO 9000
C
C WATCH OUT FOR BOUNDARY CASES OF P
C
C IF ( P .GT. 0.) GO TO 50
C DO 30 J = 1, N
C CDF( J ) = 1.
C 30 CONTINUE
C RETURN
C
C TYPICAL VALUES OF P START HERE
C
C 50 R = 1.
C K = P + 1.
C IF ( K .GT. N) K = N
C CDF(K) = 1.
C K1 = K-1
C TOT = 1.
C IF ( K1 .LE. 0) GO TO 150
C J = K
C
C CALCULATE P.M.F. PROBABILITIES RELATIVE TO P(K)
C
C DO 100 I = 1, K1
C
C RELATIVELY SMALL PROBABILITIES GET SET TO 0.
C
C IF ( R .LE. TOLR) R = 0.
C J = J - 1
C R = R*J/P
C CDF(J) = R
C TOT = TOT + R
C 100 CONTINUE
C
C NOW GO UP
C
C 150 IF ( K .EQ. N) GO TO 300
C R = 1.
C K1 = K + 1
C DO 200 J = K1 , N

```

(continued)

```
C
C  RELATIVELY SMALL PROBABILITIES GET SET TO 0.
C
IF ( R .LE. TOLR) R = 0.
R = R* P/( J - 1)
TOT = TOT + R
CDF( J ) = R
200 CONTINUE
C
C  NOW RESCALE AND CONVERT TO C.D.F.
C
300 RUN = 0.
DO 400 J = 1, N
RUN = RUN + CDF( J)/ TOT
CDF( J ) = RUN
400 CONTINUE
RETURN
C
9000 IFAULT = 9
RETURN
END
```

Figure L.32. The subroutine TPOISN.

APPENDIX X

Examples of Simulation Programming

This appendix contains most of the programs and examples referred to in Chapters 7 and 8. A number of comments are in order.

First and foremost, these programs are illustrations: they are not intended to be copied slavishly. The Fortran programs, for example, are written in the current ANSI standard Fortran [ANSI (1978)], using the full language. They will not run on machines still using Fortran IV, nor on compilers which accept only the official ANSI subset. Simula programs are presented with keywords underlined and in lower case, since we believe this is easier to read than the all-upper-case representation imposed by some machines. All the programs presented have been tested in one form or another, though not necessarily with exactly the text given in this appendix.

While writing this book we used a variety of machines. Most of the numerical results in Chapter 8 were obtained using a CDC Cyber 173; almost all of them were checked on a XDS Sigma 6. The examples in Simula and GPSS were also run on a Cyber 173. The examples in Simscript were run on an IBM 4341. Some of the GPSS programs were also checked on this machine.

The reader should be aware that if he *does* run our programs on a different machine, he may get different answers despite using the same portable random number generator. Such functions as ERLANG and NXTARR use floating-point arithmetic; NXTARR in particular cumulates floating-point values. A very minor difference in floating-point representations on two different machines may be just enough to throw two supposedly identical simulations out of synchronization: once this happens, all further resemblance between their outputs may be lost.

```

PROGRAM BOMBER
COMMON /TIMCOM/TIME
INTEGER INRNGE, BOMB, READY, BURST, ENDSIM
INTEGER SEED, EVENT, I, N, GOUT, PDOWN
REAL TIME, DIST, TOFFLT, NORMAL, UNIF, R
LOGICAL PLANOK(5), GUNOK(3), GUNRDY(3), TRACE
PARAMETER (INRNGE = 1, BOMB = 2, READY = 3,
X BURST = 4, ENDSIM = 5)
EXTERNAL PUT, GET, INIT, UNIF, NORMAL, DIST, TOFFLT

C
C EXAMPLE 7.1.1 FROM SECTION 7.1.4
C
C TIME IS MEASURED IN SECONDS.
C TIME 0 IS WHEN THE FIRST AIRCRAFT
C COMES INTO RANGE.
C
C CHANGE THE FOLLOWING TO SUPPRESS TRACE
C
C TRACE = .TRUE.

C
C INITIALIZE - ALL PLANES ARE OUT OF RANGE, ALL GUNS ARE
C INTACT AND READY TO FIRE.
C NO PLANES HAVE BEEN SHOT DOWN.
C
CALL INIT
DO 1 I=1,5
1 PLANOK(I) = .FALSE.
PDOWN = 0
DO 2 I=1,3
GUNOK(I) = .TRUE.
2 GUNRDY(I) = .TRUE.
GOUT = 0
SEED = 12345

C
C R IS THE RANGE FOR OPENING FIRE.
C THE SCHEDULE INITIALLY CONTAINS JUST TWO EVENTS: PLANE 1
C COMES INTO RANGE AND THE END OF THE SIMULATION.
C
R = 3000.0
CALL PUT(INRNGE, (3900.0-R)/300.0, 1)
CALL PUT(ENDSIM, 50.0, 0)
99 CALL GET(EVENT, N)
IF (EVENT .EQ. INRNGE) GO TO 100
IF (EVENT .EQ. BOMB) GO TO 200
IF (EVENT .EQ. READY)  GO TO 300
IF (EVENT .EQ. BURST)  GO TO 400
IF (EVENT .EQ. ENDSIM) GO TO 500

C
C THIS SECTION SIMULATES AN AIRCRAFT COMING INTO RANGE
C
C IF IT IS NOT THE LAST AIRCRAFT, SCHEDULE ITS SUCCESSOR.
C IF THERE IS A GUN READY TO FIRE, IT WILL DO SO.
C WHEN A GUN FIRES, WE MUST SCHEDULE THE BURST AND ALSO
C THE TIME WHEN THE GUN IS RELOADED.
C FINALLY, SCHEDULE AN ARRIVAL AT THE BOMBING POINT.

```

(continued)

```

C
100 IF (TRACE) PRINT 910,TIME,N
910 FORMAT (F6.2,' AIRCRAFT',I4,' IN RANGE')
 IF (N .LT. 5) CALL PUT(INRNGE, TIME+2.0, N+1)
 PLANOK(N) = .TRUE.
 DO 101 I=1,3
 IF (.NOT. GUNOK(I) .OR. .NOT. GUNRDY(I)) GO TO 101
 IF (TRACE) PRINT 911,TIME,I,N
911 FORMAT (F6.2,' GUN',I4,' FIRES AT AIRCRAFT',I4)
 CALL PUT(BURST, TIME+TOFFLT(N), N)
 CALL PUT(READY, TIME+NORMAL(5.0, 0.5, SEED), I)
 GUNRDY(I) = .FALSE.
101 CONTINUE
 CALL PUT(BOMB, TIME+R/300.0, N)
 GO TO 99

C THIS SECTION SIMULATES AN AIRCRAFT DROPPING ITS BOMBS
C
C IF THE PLANE HAS BEEN DESTROYED, THE EVENT IS IGNORED.
C OTHERWISE, WE DECIDE FOR EACH GUN IN TURN IF IT IS
C HIT OR NOT.
C
200 IF (PLANOK(N)) THEN
 IF (TRACE) PRINT 920,TIME,N
920  FORMAT (F6.2,' AIRCRAFT',I4,' DROPS ITS BOMBS')
 DO 201 I=1,3
 IF ( (UNIF(SEED) .LE. 0.2) .AND. GUNOK(I) ) THEN
 GUNOK(I) = .FALSE.
 GOUT = GOUT + 1
 IF (TRACE) PRINT 921,TIME,I
921  FORMAT (F6.2,' GUN',I4,' DESTROYED')
 ENDIF
201 CONTINUE
 ENDIF
 GO TO 99

C THIS SECTION SIMULATES THE END OF LOADING A GUN
C
C IF THE GUN HAS BEEN DESTROYED, THE EVENT IS IGNORED.
C OTHERWISE, LOOK FOR A TARGET: WE TRY FIRST THE NEAREST
C ONCOMING PLANE, THEN THE NEAREST RECEDED PLANE. IF
C A TARGET IS FOUND, SCHEDULE THE BURST AND THE END OF
C RELOADING; OTHERWISE, MARK THE GUN AS READY.
C
300 IF (GUNOK(N)) THEN
 DO 301 I=1,5
 IF (PLANOK(I) .AND. DIST(I) .LE. 0) GO TO 303
301 CONTINUE
 DO 302 I = 5, 1, -1
 IF (PLANOK(I) .AND. DIST(I) .LE. 2100.0) GO TO 303
302 CONTINUE
 IF (TRACE) PRINT 930,TIME,N
930  FORMAT (F6.2,' GUN',I4,' READY - NO TARGET')
 GUNRDY(N) = .TRUE.
 GO TO 99
303  IF (TRACE) PRINT 931,TIME,N,I
931  FORMAT (F6.2,' GUN',I4,' FIRES AT AIRCRAFT',I4)
 CALL PUT(BURST, TIME+TOFFLT(I), I)
 CALL PUT(READY, TIME+NORMAL(5.0, 0.5, SEED), N)
ENDIF
GO TO 99

```

(continued)

```
C THIS SECTION SIMULATES A SHELL BURST
C
 400 IF (PLANOK(N)) THEN
 IF (TRACE) PRINT 940,TIME,N
 940  FORMAT (F6.2,' SHOT BURSTS BY AIRCRAFT',I4)
 IF (UNIF(SEED).GT.0.3-ABS(DIST(N))/10000.0) THEN
 IF (TRACE) PRINT 941,TIME,N
 941  FORMAT (F6.2,' AIRCRAFT',I4,' DESTROYED')
 PLANOK(N) = .FALSE.
 PDOWN = PDOWN + 1
  ELSE
 IF (TRACE) PRINT 942,TIME
 942  FORMAT (F6.2,' NO DAMAGE')
  ENDIF
  ELSE
 IF (TRACE) PRINT 943,TIME,N
 943  FORMAT (F6.2,' SHOT AIMED AT AIRCRAFT',I4,
 X ' BURSTS IN THE AIR')
  ENDIF
  GO TO 99
C
C THIS IS THE END OF THE SIMULATION
C
 500 PRINT 950,GOUT,PDOWN
 950 FORMAT (///,I5,' GUNS DESTROYED',/,I5,
 X ' PLANES SHOT DOWN')
  STOP
END
```

Figure X.7.1. A simulation in Fortran.

```

PROGRAM SIMNAI
COMMON /TIMCOM/ TIME
INTEGER ARRVAL,ENDSRV,OPNDOR,SHTDOR
INTEGER ARRSD,SRVSD,TELSD,RNGSD
INTEGER QUEUE,TLATWK,TLFREE,NCUST,NSERV
INTEGER NREPLS,REPL,EVENT,I
REAL TIME,NXTARR,ERLANG,UNIF,X
LOGICAL TRACE
PARAMETER (ARRVAL = 1, ENDSRV = 2, OPNDOR = 3, SHTDOR = 4)
EXTERNAL NXTARR, UNIF, ERLANG, INIT, PUT, GET, SETARR
C
C EXAMPLE 1.4.1 - SEE SECTION 7.1.6
C
C THE TIME UNIT IS 1 MINUTE.
C TIME 0 CORRESPONDS TO 9 A.M.
C
C CHANGE THE FOLLOWING TO SUPPRESS TRACE
C
C TRACE = .TRUE.
C
C SET RANDOM NUMBER SEEDS SPACED 200000 VALUES APART
C
ARRSD = 1234567890
SRVSD = 1933985544
TELSD = 2050954260
RNGSD = 918807827
C
C SET NUMBER OF RUNS TO CARRY OUT
C
NREPLS = 200
DO 98 REPL = 1,NREPLS
C
C INITIALIZE FOR A NEW RUN
C
C SET NUMBER OF TELLERS AT WORK.
C INITIALLY NO TELLERS ARE FREE SINCE THE DOOR IS NOT OPEN
C
X = UNIF(TELSD)
TLATWK = 3
IF (X.LT.0.20) TLATWK = 2
IF (X.LT.0.05) TLATWK = 1
TLFREE = 0
IF (TRACE) PRINT 950,TLATWK
950 FORMAT (I3,' TELLERS AT WORK')
C
C SET QUEUE EMPTY, NO CUSTOMERS OR SERVICES SO FAR
C
QUEUE = 0
NCUST = 0
NSERV = 0
C
C SET TIME 0, SCHEDULE EMPTY, ARRIVAL DISTBN INITIALIZED
C
CALL INIT
X = SETARR(0)
C
C INITIALIZE SCHEDULE WITH FIRST ARRIVAL, OPENING OF DOOR,
C AND CLOSING OF DOOR (= END OF 1 RUN)
C
CALL PUT (ARRVAL, NXTARR(ARRSD))
CALL PUT (OPNDOR, 60.0)
CALL PUT (SHTDOR, 360.0)

```

(continued)

```

C ****
C
C START OF MAIN LOOP
C ****
C
99 CALL GET (EVENT)
  IF (EVENT .EQ. ARRVAL) GO TO 100
  IF (EVENT .EQ. ENDSRV) GO TO 200
  IF (EVENT .EQ. OPNDOR) GO TO 300
  IF (EVENT .EQ. SHTDOR) GO TO 400
C
C THIS SECTION SIMULATES THE ARRIVAL OF A CUSTOMER
C
100 NCUST = NCUST + 1
  IF (TRACE) PRINT 951,TIME,NCUST
  951 FORMAT (F10.2,' ARRIVAL OF CUSTOMER',I6)
C
C AT EACH ARRIVAL, WE MUST SCHEDULE THE NEXT
C
  CALL PUT (ARRVAL, NXTARR(ARRSD))
C
C IF THERE IS A TELLER FREE, WE START SERVICE
C
  IF (TLLFREE.GT.0) THEN
 TLLFREE = TLLFREE - 1
 NSERV = NSERV + 1
 IF (TRACE) PRINT 952,TIME,NSERV
 952 FORMAT (F10.2,' START OF SERVICE',I6)
 CALL PUT (ENDSRV, TIME + ERLANG(2.0,2,SRVSD))
C
C OTHERWISE THE CUSTOMER MAY OR MAY NOT STAY,
C DEPENDING ON THE QUEUE LENGTH
C
  ELSE
 IF (UNIF(RNGSD).GT.(QUEUE-5)/5.0) THEN
 QUEUE = QUEUE + 1
 IF (TRACE) PRINT 953,TIME,QUEUE
 953 FORMAT (F10.2,' QUEUE IS NOW',I6)
 ELSE
 IF (TRACE) PRINT 954,TIME
 954 FORMAT (F10.2,' CUSTOMER DOES NOT JOIN QUEUE')
 ENDIF
  ENDIF
  GO TO 99
C
C IN THIS SECTION WE SIMULATE THE END OF A PERIOD OF SERVICE
C
C IF THE QUEUE IS NOT EMPTY, THE FIRST CUSTOMER WILL START
C SERVICE AND WE MUST SCHEDULE THE CORRESPONDING END
C SERVICE. OTHERWISE THE TELLER IS NOW FREE.
C
200 IF (QUEUE.NE.0) THEN
  NSERV = NSERV + 1
  QUEUE = QUEUE - 1
  IF (TRACE) PRINT 955,TIME,NSERV
  955 FORMAT (F10.2,' START OF SERVICE',I6)
  IF (TRACE) PRINT 956,TIME,QUEUE
  956 FORMAT (F10.2,' QUEUE IS NOW',I6)
  CALL PUT (ENDSRV, TIME + ERLANG(2.0,2,SRVSD))

```

(continued)

```

 ELSE
 TLFREE = TLFREE + 1
 IF (TRACE) PRINT 957,TIME,TLFREE
  957  FORMAT (F10.2,' NUMBER OF TELLERS FREE',I6)
 ENDIF
 GO TO 99
C
C IN THIS SECTION WE SIMULATE THE OPENING OF THE DOOR
C
C ALL THE TELLERS BECOME AVAILABLE. IF THERE ARE CUSTOMERS
C IN THE QUEUE, SOME OF THEM CAN START SERVICE AND WE MUST
C SCHEDULE THE CORRESPONDING END SERVICE EVENTS.
C
 300 TLFREE = TLATWK
 IF (TRACE) PRINT 958,TIME
  958 FORMAT (F10.2,' THE DOOR OPENS')
 DO 301 I = 1,TLATWK
 IF (QUEUE.NE.0) THEN
 NSERV = NSERV + 1
 QUEUE = QUEUE -1
 TLFREE = TLFREE - 1
 IF (TRACE) PRINT 959,TIME,NSERV
  959  FORMAT (F10.2,' START OF SERVICE',I6)
 IF (TRACE) PRINT 960,TIME,QUEUE
  960  FORMAT (F10.2,' NUMBER IN QUEUE IS NOW',I6)
 CALL PUT (ENDSRV, TIME + ERLANG(2.0,2,SRVSD))
 ENDIF
  301 CONTINUE
 IF (TRACE) PRINT 961,TIME,TLFREE
  961 FORMAT (F10.2,' NUMBER OF TELLERS FREE',I6)
 GO TO 99
C
C IN THIS SECTION WE SIMULATE THE CLOSING OF THE DOOR
C
C SINCE WE KNOW ALL CUSTOMERS ALREADY IN THE QUEUE WILL
C EVENTUALLY RECEIVE SERVICE, WE CAN SIMPLY COUNT THEM
C AND STOP SIMULATING AT THIS POINT.
C
 400 CONTINUE
 IF (TRACE) PRINT 962,TIME,QUEUE
  962 FORMAT (F10.2,' DOOR CLOSES : NUMBER IN QUEUE',I6)
 NSERV = NSERV + QUEUE
 PRINT 990, TLATWK, NCUST, NSERV
  990 FORMAT (I6,' TELLERS,',I6,' CUSTOMERS,',I6,' WERE SERVED')
 WRITE (1,991) TLATWK,NCUST,NSERV
  991 FORMAT (3I6)
C
C THIS IS THE END OF ONE RUN
C
 98 CONTINUE
  STOP
  END

```

Figure X.7.2. The standard example in Fortran.

```

REAL FUNCTION ERLANG(MEAN,SHAPE,SEED)
REAL MEAN,UNIF,X
INTEGER SHAPE,SEED,I
EXTERNAL UNIF
X = 1.0
DO 1 I = 1,SHAPE
1 X = X * UNIF(SEED)
ERLANG = -MEAN * ALOG(X) / SHAPE
RETURN
END

```

Figure X.7.3. The function ERLANG.

```

REAL FUNCTION NXTARR(SEED)
REAL X(4),Y(4),MEAN(4),CUMUL,UNIF
INTEGER SEG,SEED
EXTERNAL UNIF
SAVE CUMUL, SEG, X, Y, MEAN
C
C THIS SUBROUTINE IMPLEMENTS A PROCEDURE
C FOR NONSTATIONARY PROCESSES: SEE 5.3.18, 4.9.
C CUMUL GIVES THE SUCCESSIVE VALUES OF Y, WHILE SEG TELLS US
C WHICH SEGMENT OF THE PIECEWISE-LINEAR INTEGRATED RATE
C FUNCTION WE ARE CURRENTLY ON.
C
C THE TABLE BELOW DEFINES THE PIECEWISE-LINEAR FUNCTION.
C THE DUMMY VALUE OF Y(4) SERVES TO STOP US OVER-RUNNING
C THE TABLE.
C
DATA X / 45.0,120.0,300.0,  0.0/
DATA Y / 0.0, 37.5,217.5, 1E10/
DATA MEAN / 2.0, 1.0,  2.0,  0.0/
CUMUL = CUMUL - ALOG(UNIF(SEED))
C
C FIRST WE MUST CHECK IF WE ARE STILL IN THE SAME SEGMENT
C
1 IF (CUMUL.LT.Y(SEG+1)) GO TO 2
SEG = SEG + 1
GO TO 1
C
C NOW WE KNOW THE SEGMENT, WE CAN CALCULATE THE INVERSE
C
2 NXTARR = X(SEG) + (CUMUL - Y(SEG)) * MEAN(SEG)
RETURN
C
C THIS ENTRY POINT INITIALIZES CUMUL AND SEG
C
ENTRY SETARR
CUMUL = 0.0
SEG = 1
SETARR = 0.0
RETURN
END

```

Figure X.7.4. The function NXTARR.

```

''EXAMPLE OF SIMSCRIPT MODELING

''EXAMPLE 7.2.1 OF SECTION 7.2.3

PREAMBLE

EVENT NOTICES INCLUDE CUSTOMER.ARRIVAL, NEW.HAMBURGER,
AND STOP.SIMULATION
EVERY END.SERVICE HAS A PATRON

TEMPORARY ENTITIES
EVERY ORDER HAS A SIZE
AND A TIME.OF.ARRIVAL
AND MAY BELONG TO THE QUEUE
DEFINE TIME.OF.ARRIVAL AS A REAL VARIABLE
DEFINE SIZE AS AN INTEGER VARIABLE

THE SYSTEM HAS A SERVER.STATUS
AND A TOTAL.CUSTOMERS
AND A LOST.CUSTOMERS
AND A STOCK
AND A SERVICE.TIME
AND A STREAM.NO
AND AN ORDER.SIZE RANDOM STEP VARIABLE
AND OWNS THE QUEUE

DEFINE SERVICE.TIME AS A REAL VARIABLE
DEFINE TOTAL.CUSTOMERS, LOST.CUSTOMERS, STOCK,
SERVER.STATUS AND STREAM.NO AS INTEGER VARIABLES
DEFINE ORDER.SIZE AS AN INTEGER,STREAM 7 VARIABLE
DEFINE QUEUE AS A FIFO SET

ACCUMULATE UTILIZATION AS THE MEAN OF SERVER.STATUS
TALLY MEAN.SERVICE.TIME AS THE MEAN OF SERVICE.TIME

DEFINE .BUSY TO MEAN 1
DEFINE .IDLE TO MEAN 0
DEFINE SECONDS TO MEAN UNITS
DEFINE MINUTES TO MEAN *60 UNITS
DEFINE HOURS TO MEAN *60 MINUTES
END ''PREAMBLE

MAIN
LET STREAM.NO = 1
READ ORDER.SIZE
SCHEDULE A STOP.SIMULATION IN 4 HOURS
SCHEDULE A NEW.HAMBURGER IN
UNIFORM.F(30.0,50.0,STREAM.NO) SECONDS
SCHEDULE A CUSTOMER.ARRIVAL IN
EXPONENTIAL.F(2.5,STREAM.NO) MINUTES
START SIMULATION
END ''MAIN

EVENT CUSTOMER.ARRIVAL
ADD 1 TO TOTAL.CUSTOMERS
SCHEDULE A CUSTOMER.ARRIVAL IN
EXPONENTIAL.F(2.5,STREAM.NO) MINUTES
IF N.QUEUE = 3,
ADD 1 TO LOST.CUSTOMERS

```

(continued)

```

ELSE
  CREATE AN ORDER
  LET SIZE(ORDER) = ORDER.SIZE
  LET TIME.OF.ARRIVAL = TIME.V
  FILE ORDER IN QUEUE
  CALL START.SERVICE
ALWAYS
RETURN
END ''EVENT CUSTOMER.ARRIVAL

ROUTINE TO START.SERVICE
IF SERVER.STATUS = .IDLE
  AND QUEUE IS NOT EMPTY
  AND SIZE(F.QUEUE) < STOCK
  REMOVE FIRST ORDER FROM QUEUE
  SUBTRACT SIZE(ORDER) FROM STOCK
  LET SERVER.STATUS = .BUSY
  SCHEDULE AN END.SERVICE GIVING ORDER IN
 45.0 + 25.0*SIZE(ORDER) SECONDS
ALWAYS
RETURN
END ''ROUTINE TO START.SERVICE

EVENT NEW.HAMBURGER
ADD 1 TO STOCK
  SCHEDULE A NEW.HAMBURGER IN
 UNIFORM.F(30.0,50.0,STREAM.NO) SECONDS
  CALL START.SERVICE
RETURN
END ''EVENT NEW.HAMBURGER

EVENT END.SERVICE GIVEN ORDER
DEFINE ORDER AS AN INTEGER VARIABLE
LET SERVICE.TIME = TIME.V - TIME.OF.ARRIVAL(ORDER)
DESTROY THIS ORDER
LET SERVER.STATUS = .IDLE
CALL START.SERVICE
RETURN
END ''EVENT END.SERVICE

EVENT STOP.SIMULATION
  PRINT 3 LINES WITH TOTAL.CUSTOMERS, LOST.CUSTOMERS,
 MEAN.SERVICE.TIME AND UTILIZATION THUS
*** CUSTOMERS ARRIVED. ***WERE LOST.
MEAN SERVICE TIME WAS *** SECONDS.
THE SERVER UTILIZATION WAS ***
STOP
END ''STOP.SIMULATION

```

Figure X.7.5. A simulation in Simscript.

```

'' THE STANDARD EXAMPLE IN SIMSCRIPT II.5
'' THE TIME UNIT IS 1 MINUTE, WITH TIME 0 AT 9.00 A.M.

PREAMBLE

EVENT NOTICES INCLUDE ARRIVAL, DEPARTURE, OPENING,
AND CLOSING

TEMPORARY ENTITIES
EVERY CUSTOMER HAS A TIME.OF.ARRIVAL AND MAY BELONG
TO THE QUEUE

THE SYSTEM OWNS THE QUEUE

DEFINE TEL.FREE, TEL.AT.WORK, NUM.CUSTOMERS,
NUM.SERVICES, AND NUM.BALKS AS INTEGER VARIABLES
DEFINE WAITING.TIME AS A REAL VARIABLE
DEFINE NEXT.ARRIVAL AS A REAL FUNCTION

DEFINE ARRIVAL.SEED TO MEAN 1
DEFINE SERVICE.SEED TO MEAN 2
DEFINE TELLER.SEED TO MEAN 3
DEFINE BALK.SEED TO MEAN 4

ACCUMULATE AVG.QUEUE AS THE AVERAGE OF N.QUEUE
TALLY AVG.WAIT AS THE AVERAGE OF WAITING.TIME

END

MAIN

DEFINE X AS A REAL VARIABLE

LET X = UNIFORM.F(0.0, 1.0, TELLER.SEED)
LET TEL.AT.WORK = 3 '' NOW FIX UP NUMBER OF TELLERS
IF X < 0.2 LET TEL.AT.WORK = 2
ALWAYS IF X < 0.05 LET TEL.AT.WORK = 1

ALWAYS

LET TEL.FREE = 0
LET NUM.CUSTOMERS = 0
LET NUM.SERVICES = 0
LET NUM.BALKS = 0

SCHEDULE AN OPENING AT 60.0
SCHEDULE A CLOSING AT 360.0
SCHEDULE AN ARRIVAL AT NEXT.ARRIVAL
START SIMULATION

'' CONTROL WILL RETURN WHEN ALL CUSTOMERS HAVE BEEN SERVED

PRINT 3 LINES WITH TEL.AT.WORK,
NUM.CUSTOMERS, NUM.SERVICES,
NUM.BALKS, AVG.QUEUE, AND AVG.WAIT THUS
** TELLERS AT WORK
*** CUSTOMERS, *** SERVICES, *** BALKS
AVERAGE QUEUE *.*., AVERAGE WAIT *.*. MINUTES

END

```

(continued)

```

EVENT ARRIVAL
  ADD 1 TO NUM.CUSTOMERS
  SCHEDULE AN ARRIVAL AT NEXT.ARRIVAL
  IF (N.QUEUE - 5)/5.0 > UNIFORM.F(0.0, 1.0, BALK.SEED)
 ADD 1 TO NUM.BALKS
 RETURN
  ALWAYS
  IF TEL.FREE = 0
 CREATE A CUSTOMER
 LET TIME.OF.ARRIVAL(CUSTOMER) = TIME.V
 FILE CUSTOMER IN QUEUE
  ELSE
 LET WAITING.TIME = 0.0
 SCHEDULE A DEPARTURE IN ERLANG.F(2.0, 2, SERVICE.SEED)
 UNITS
 ADD 1 TO NUM.SERVICES
 SUBTRACT 1 FROM TEL.FREE
  ALWAYS
  RETURN
END

EVENT DEPARTURE
  IF QUEUE IS EMPTY
 ADD 1 TO TEL.FREE
  ELSE
 REMOVE FIRST CUSTOMER FROM QUEUE
 LET WAITING.TIME = TIME.V - TIME.OF.ARRIVAL(CUSTOMER)
 DESTROY CUSTOMER
 SCHEDULE A DEPARTURE IN ERLANG.F(2.0, 2, SERVICE.SEED)
 UNITS
 ADD 1 TO NUM.SERVICES
  ALWAYS
  RETURN
END

EVENT OPENING
  DEFINE I AS AN INTEGER VARIABLE
  RESET TOTALS OF N.QUEUE
  FOR I = 1 TO TEL.AT.WORK DO
 SCHEDULE A DEPARTURE NOW
  LOOP
  '' FREEING ALL THE TELLERS HAS EXACTLY THE SAME EFFECT
  '' AS TEL.AT.WORK DEPARTURES
END

EVENT CLOSING
  CANCEL THE ARRIVAL
  RETURN
END

ROUTINE NEXT.ARRIVAL
  DEFINE X, Y, AND M AS REAL, SAVED, 1-DIMENSIONAL ARRAYS
  DEFINE CUMUL AS A REAL, SAVED VARIABLE
  DEFINE SEG AS AN INTEGER, SAVED VARIABLE

  IF SEG = 0 ''THIS IS THE FIRST CALL OF THE ROUTINE
 LET SEG = 1
 LET CUMUL = 0.0
 RESERVE X(*), Y(*), AND M(*) AS 4
 LET X(1) = 45.0
 LET X(2) = 120.0

```

(continued)

```
LET X(3) = 300.0
LET X(4) = 0.0
LET Y(1) = 0.0
LET Y(2) = 37.5
LET Y(3) = 217.5
LET Y(4) = 99999.9
LET M(1) = 2.0
LET M(2) = 1.0
LET M(3) = 2.0
LET M(4) = 0.0
ALWAYS
ADD EXPONENTIAL.F(1.0, ARRIVAL.SEED) TO CUMUL
'SEARCH' IF CUMUL >= Y(SEG+1)
 ADD 1 TO SEG
 GO TO SEARCH
ALWAYS
RETURN WITH X(SEG) + (CUMUL - Y(SEG)) * M(SEG)
END
```

Figure X.7.6. The standard example in Simscript.

```

SIMULATE

* EXAMPLE 7.3.1 OF SECTION 7.3.4
* 1 SIMULATED TIME UNIT REPRESENTS 100 MSEC.

EXPO FUNCTION RN8,C24
0.0,0/0.1,0.104/0.2,0.222/0.3,0.355/0.4,0.509/0.5,0.69
0.6,0.915/0.7,1.2/0.75,1.38/0.8,1.6/0.84,1.83/0.88,2.12
0.9,2.3/0.92,2.52/0.94,2.81/0.95,2.99/0.96,3.2/0.97,3.5
0.98,3.9/0.99,4.6/0.995,5.3/0.998,6.2/0.999,7.0/0.9997,8.0

CLASS FUNCTION RN7,D3
0.6,1/0.9,2/1.0,3

TIME FUNCTION PF1,L3
1,1/2,5/3,20

CORE FUNCTION PF1,L3
1,16/2,32/3,64

MEMORY STORAGE 256
ALL EQU 4,Q
CLS1 QTABLE 1,10,10,15
CLS2 QTABLE 2,10,10,15
CLS3 QTABLE 3,50,50,10
TOTAL QTABLE ALL,20,20,30

GENERATE 600 TIMER - DECREMENTS
TERMINATE 1 COUNTER EVERY MINUTE

GENERATE ,,,20,,3PF CREATE 20 TRANSACTIONS
 WITH 3 FULL-WORD
 PARAMETERS EACH.
TYPE A COMMAND.

CYCLE ADVANCE 100,FN$EXPO
ASSIGN 1,FN$CLASS,PF
ASSIGN 2,FN$TIME,PF
ASSIGN 3,FN$CORE,PF
QUEUE PF1 COMMAND TRANSMITTED.
QUEUE ALL
ENTER MEMORY,PF3
SEIZE CPU CONTEND FOR CORE.
ADVANCE 1 USE 1 QUANTUM OF CPU.
RELEASE CPU
ASSIGN 2-,1,PF
TEST G PF2,0,DONE
BUFFER
TRANSFER ,RROB
DONE LEAVE MEMORY,PF3
DEPART PF1
DEPART ALL
TRANSFER ,CYCLE

START 1,NP INITIALIZE WITHOUT
 PRINTING.
RESET
START 10 REINITIALIZE STATISTICS.
END


```

Figure X.7.7. A simulation in GPSS.

```

SIMULATE
*
* THE RUNNING EXAMPLE - SEE SECTION 1.4
*
* THE TIME UNIT IS 1 SECOND, WITH TIME 0 AT 9.45 A.M.
* THUS TIME 900 = 10.00 A.M.
* 4500 = 11.00 A.M.
* 15300 =  2.00 P.M.
* 18900 =  3.00 P.M.
*
* THE FOLLOWING ENTITIES ARE USED :
*
* FACILITIES - TELL1, TELL2, TELL3 : THE THREE TELLERS
* QUEUES - BANK : KEEPS TRACK OF HOW MANY PEOPLE ARE
* IN THE SYSTEM
* - WLINE  : KEEPS TRACK OF HOW MANY PEOPLE ARE
* IN THE WAITING LINE
* SWITCHES - DOOR : SET WHEN THE DOOR OF THE BANK IS OPEN
*
* NOW DEFINE SOME NECESSARY FUNCTIONS :
*
* THE EXPONENTIAL DISTRIBUTION WITH MEAN 1
* THIS IS THE STANDARD APPROXIMATION TAKEN FROM THE
* IBM MANUAL
*
EXPON FUNCTION RN1,C24
0,0/.1,.104/.2,.222/.3,.355/.4,.509/.5,.69/.6,.915
.7,.1.2/.75,1.38/.8,1.6/.84,1.83/.88,2.12/.9,2.3
.92,2.52/.94,2.81/.95,2.99/.96,3.2/.97,3.5
.98,3.9/.99,4.6/.995,5.3/.998,6.2/.999,7/.9997,8
*
* MEAN INTERARRIVAL TIME OF CUSTOMERS AS A FUNCTION
* OF THE TIME OF DAY
*
MEAN FUNCTION C1,D3
4500,120/15300,60/18900,120
*
* NUMBER OF TELLERS AT WORK
*
TELLS  FUNCTION RN1,D3
.8,3/.95,2/1,1
*
* PROBABILITY OF BALKING ( TIMES 1000 ) AS A FUNCTION
* OF WAITING-LINE LENGTH
*
BALK FUNCTION Q$WLINE,D6
5,0/6,200/7,400/8,600/9,800/10,1000
*
* THE ERLANG DISTRIBUTION WITH MEAN AND SHAPE 2 :
* THIS IS CALCULATED SIMPLY AS THE SUM OF TWO EXPONENTIALS
*
ERLAN FVARIABLE 60*(FN$EXPON+FN$EXPON)
*
* THE FOLLOWING SECTION GIVES THE CODE FOR A CUSTOMER.
* AS DISCUSSED IN THE TEXT, THE ARRIVAL DISTRIBUTION IS
* FUDGED AT THE POINTS WHERE THE ARRIVAL RATE CHANGES.
* A 'CUSTOMER' TRANSACTION HAS ONE HALF-WORD PARAMETER
* USED TO HOLD THE NUMBER OF THE TELLER HE IS USING.
*
```

(continued)

```

* GENERATE  FN$MEAN,FN$EXPON,,,1PH GENERATE A NEW
* CUSTOMER
* ADVANCE 0 TO CLEAR THE 'GENERATE' BLOCK
* GATE LS DOOR IF THE DOOR IS CLOSED, WAIT
* QUEUE BANK ENTER THE SYSTEM
* TRANSFER  .FN$BALK,,BALK  BALK IF QUEUE TOO LONG
* QUEUE WLINE ENTER WAITING LINE
* TRANSFER  ALL,GET1,GET3,3 TRY ALL THREE TELLERS
* GET1 SEIZE TELL1
* ASSIGN 1,1,PH GET TELLER 1
* TRANSFER ,SERV
* GET2 SEIZE TELL2
* ASSIGN 1,2,PH GET TELLER 2
* TRANSFER ,SERV
* GET3 SEIZE TELL3
* ASSIGN 1,3,PH GET TELLER 3
* SERV DEPART WLINE LEAVE WAITING LINE
* ADVANCE  V$ERLAN RECEIVE SERVICE
* RELEASE  PH1 TELLER IS FREED
* DEPART BANK LEAVE THE SYSTEM
* TERMINATE
*
* BALK DEPART BANK AFTER BALKING, LEAVE THE SYSTEM
* TERMINATE
*
* THIS SECTION HANDLES THE SETUP OF TELLERS, OPENS
* AND CLOSES THE DOOR OF THE BANK, AND CONTROLS
* THE ENDING OF THE SIMULATION
*
* GENERATE  1,,,1,127,1PH GENERATE ONE TOP-PRIORITY
* TRANSACTION
* FUNAVAIL  TELL1-TELL3 AT 9.45 ALL TELLERS ARE
* UNAVAILABLE
* ADVANCE 899 WAIT UNTIL 10.00
* LOGIC S DOOR OPEN THE DOOR
* ASSIGN 1, FN$TELLS,PH
* FAVAIL TELL1
* TEST G PH1,1,*+4 MAKE 1 TO 3 TELLERS
* FAVAIL TELL2 AVAILABLE
* TEST G PH1,2,*+2
* FAVAIL TELL3
* ADVANCE 18000 WAIT UNTIL 3.00
* LOGIC R DOOR CLOSE THE DOOR
* TEST E Q$BANK,O WAIT UNTIL CUSTOMERS LEAVE
* TERMINATE 1 END RUN
*
*** CONTROL CARDS ***
*
 START 1
 END

```

Figure X.7.8. The standard example in GPSS.

```

simulation begin

comment Example 7.4.1 of section 7.4.3;

process class passenger;
begin
Boolean taxpaid, repeat;
real timein;
taxpaid := draw (0.75, seeda);
timein := time;
activate new passenger delay negexp (1, seedb);
if not freeclerks.empty then begin
 activate freeclerks.first after current;
 freeclerks.first.out end;
wait (checking)
end passenger;

process class clerk;
begin
clerkloop: inspect checking.first
when passenger do begin
 checking.first.out;
 if repeat then hold (1) else hold (normal
 (3,I,seedc));
 if taxpaid then begin
 totpass := totpass + 1;
 totwait := totwait + time - time in end
 else begin
 if not freetaxmen.empty then begin
 activate freetaxmen.first after current;
 freetaxmen.first.out end;
 this passenger.into (taxq) end end
 otherwise wait (free clerks);
 goto clerkloop
end clerk;

process class taxman;
begin
taxloop: inspect taxq.first
when passenger do begin
 taxq.first.out; hold (negexp (2,seedd));
 taxpaid := repeat := true;
 if not freeclerks.empty then begin
 activate freeclerks.first after current;
 freeclerks.first.out end;
 this passenger.into (checking) end
 otherwise wait (freetaxmen);
 goto taxloop
end taxman;
integer seeda, seedb, seedc, seedd, i;
integer nclerks, ntaxmen, totpass;
real totwait;
ref (head) checking, taxq, freeclerks, freetaxmen;

```

(continued)

```
seedA := 12345; {and so on for the other seeds}
nclerks := init; ntaxmen := init; {read these values}
checking :- new head; freetaxmen :- new head;
for i := 1 step 1 until nclerks do activate new clerk;
for i := 1 step 1 until ntaxmen do activate new taxman;
activate new passenger delay negexp (1, seedB);
hold (120);
outtext ('number of clerks'); outint (nclerks, 6); outimage;
outtext ('number of taxmen'); outint (ntaxmen, 6); outimage;
outtext ('mean wait'); outfix (totwait/totpass, 2,6); outimage

end simulation
```

Figure X.7.9. A simulation in Simula.

```

begin external class Demos;
comment Example 7.3.1 of section 7.3.4 recoded in Demos;

Demos begin
 ref (negexp) thinktime;
 ref (randint) aux ;
 ref (res) core, cpu ;
 ref (histogram) overall ;
 ref (histogram) array response [1:3] ;
 integer array time needed, core needed [1:3] ;
 integer i ;

 comment The unit of time is 1 msec ;

 entity class terminal ;
 begin
 integer class, time left, i ;
 real time began ;
 hold (thinktime.sample) ;
 i := aux.sample ;
 class := if i < 60 then 1 else
 if i < 90 then 2 else 3 ;
 time began := time ;
 time left := time needed [class] ;
 core.acquire (core needed [class]) ;
 while time left > 0 do
 begin cpu.acquire (1) ;
 hold (100) ;
 time left := time left -100 ;
 cpu.release (1)
 end ;
 core.release (core needed [class]) ;
 overall.update (time-time began) ;
 response [class].update (time-time began) ;
 repeat
 end terminal ;
 thinktime :- new negexp ("THINK TIME", 0.0001) ;
 aux :- new randint ("AUXILIARY", 0,99) ;
 core :- new res ("CORE", 256) ;
 cpu :- new res ("CPU", 1) ;
 overall :- new histogram ("OVERALL", 0.0, 60000.0, 30) ;
 response [1] :-
 new histogram ("CLASS 1", 0.0, 15000.0, 15) ;
 response [2] :-
 new histogram ("CLASS 2", 0.0, 15000.0, 15) ;
 response [3] :-
 new histogram ("CLASS 3", 0.0, 60000.0, 30) ;
 time needed [1] := 100 ;
 time needed [2] := 500 ;
 time needed [3] := 2000 ;
 core needed [1] := 16 ;
 core needed [2] := 32 ;
 core needed [3] := 64 ;

 for i := 1 step 1 until 20 do
 new terminal ("TERMINAL").schedule (0.0) ;

 hold (60000.0) ;
 reset ;
 hold (20.0 * 60000.0)
 end
 end

```

Figure X.7.10. A simulation using Demos.

```

begin
external class Demos;
Demos begin

comment - the running example - see section 1.4.

The time unit is one minute with time 0 at 9.00 a.m.;

integer n;
real x;
ref (count) arrivals, services, balks;
ref (erlang) servicetime;
ref (res) tellers;
ref (arrdist) nextarrival;
ref (balkdist) balk;

rdist class arrdist;
begin
real cumul; integer seg;
array x, y, mean [1 : 4];
ref (negexp) aux;

real procedure sample;
begin
cumul := cumul + aux . sample;
while cumul >= y[seg+1] do seg := seg + 1;
sample := x[seg] + (cumul - y[seg]) * mean[seg] - time
end;

x[1] := 45.0; y[1] := 0.0; mean[1] := 2.0;
x[2] := 120.0; y[2] := 37.5; mean[2] := 1.0;
x[3] := 300.0; y[3] := 217.5; mean[3] := 2.0;
x[4] := 0.0; y[4] := 1.089; mean[4] := 0.0;

aux := new negexp ("arr aux", 1.0);
cumul := 0.0;
seg := 1
end *** definition of arrdist *** ;

bdist class balkdist (pr);
ref (res) pr;
begin

Boolean procedure sample;
sample := (pr.length - 5) / 5 > zyqsample;

comment - zyqsample is the (0,1) uniform generator
supplied by Demos;

end *** definition of balkdist *** ;
entity class customer;
begin
arrivals.update (1);
new customer ("customer") . schedule (nextarrival . sample);
if not balk . sample then
begin
tellers . acquire (1);
services . update (1);
hold (servicetime . sample);
tellers . release (1)
end

```

(continued)

```

else
balks . update (1)
end *** definition of customer *** ;

trace;
 arrivals :- new count ("arrivals");
 services :- new count ("services");
 balks :- new count ("balks");
 servicetime :- new erlang ("servicetime", 2.0, 2);
 nextarrival :- new arrdist ("interval");

comment - draw number of tellers;
x := new uniform ("aux unif", 0.0, 1.0) . sample;
n := if x < 0.05 then 1
 else if x < 0.2 then 2
 else 3;

comment - set up required tellers, though they are not
 yet available;
tellers :- new res ("tellers", n);
balk  :- new balkdist ("balks", tellers);
tellers . acquire (n);

comment - schedule first customer;
new customer ("customer") . schedule (nextarrival . sample);

comment - open door and make tellers available at 10.00 a.m.;
hold (60.0);
tellers . release (n);

comment - wait until 3.00 p.m. and wrap up;
hold (300.0);
services . update (tellers . length)

end
end;

```

Figure X.7.11. The standard example in Demos.

```

REAL FUNCTION ERLANG (MEAN, SHAPE, SEED)
INTEGER I,J,K,SEED
REAL X(25),FX(25),U,UNIF
EXTERNAL UNIF
DATA X / .0,.2,.4,.6,.8,1.0,1.2,1.4,1.6,1.8,2.0,
X 2.2,2.4,2.6,2.8,3.0,3.2,3.4,3.6,3.8,4.0,
X 5.0,6.0,7.0,7.79998/
DATA FX/.0,.01752,.06155,.12190,.19121,
X .26424,.33737,.40817,.47507,.53716,
X .59399,.64543,.69156,.73262,.76892,
X .80085,.82880,.85316,.87431,.89262,
X .90842,.95957,.98265,.99270,1.0/
C
C THIS FUNCTION GENERATES AN ERLANG WITH MEAN 2.0
C AND SHAPE 2 USING LINEAR INTERPOLATION IN A TABLE
C OF THE DISTRIBUTION
C
C THE PARAMETERS MEAN AND SHAPE ARE NOT USED, BUT
C REMAIN FOR COMPATIBILITY WITH THE MAIN PROGRAM.
C
C U = UNIF(SEED)
C I = 1
C J = 25
C
C BINARY SEARCH FOR U IN TABLE
C
1 K = (I + J)/2
  IF (FX(K).LE.U) GO TO 2
  J = K - 1
  GO TO 1
2 IF (FX(K+1).GT.U) GO TO 3
  I = K + 1
  GO TO 1
3 ERLANG = X(K) + (U - FX(K)) * (X(K+1) - X(K)) /
X (FX(K+1) - FX(K))
  RETURN
END

```

Figure X.8.1. A table-driven Erlang generator.

```
C
C INITIALIZE FOR A NEW RUN
C
C IF (EVEN) GO TO 96
C
C ON AN ODD-NUMBERED RUN, WE START A NEW SEGMENT
C OF RANDOM NUMBERS AND SET AVGSRV = 2.0
C
C DO 95 I = 1,100
C X = UNIF(ARRSD)
C X = UNIF(SRVSD)
C 95 X = UNIF(RNGSD)
C HLDARR = ARRSD
C HLDSRV = SRVSD
C HLDRNG = RNGSD
C AVGSRV = 2.0
C GO TO 97
C
C ON AN EVEN-NUMBERED RUN, WE USE THE SAME SEEDS
C AS BEFORE FOR ALL GENERATORS, BUT SET AVGSRV = 1.8
C
C 96 ARRSD = HLDARR
C SRVSD = HLDSRV
C RNGSD = HLDRNG
C AVGSERV = 1.8
C
C 97 EVEN = .NOT. EVEN
C
```

Figure X.8.2. Additional code when using common random numbers.

```

PROGRAM STAREG
INTEGER NTELL,NARR,NSERV,N,NM,I
REAL X(200),Y(200),Z
REAL ARR,SERV,SLOPE
REAL SIGX,SIGY,SIGXY,SIGX2,SIGY2,SIGZ,SIGZ2
C
C REGRESSION OF NSERV = Y AGAINST NARR = X
C WE SUBTRACT OFF THE KNOWN MEAN 247.5 OF X
C TO MAKE LIFE MORE SIMPLE
C
C ESTIMATION IS BY SPLITTING
C
N = 0
SIGX = 0.0
SIGY = 0.0
SIGXY = 0.0
SIGX2 = 0.0
SIGY2 = 0.0
C
C GET THE DATA AND CALCULATE THE APPROPRIATE SUMS
C
1 READ (*,900, END = 2) NTELL,NARR,NSERV
900 FORMAT (3I6)
C
C NTELL IS IN FACT CONSTANT = 2
C
ARR = NARR - 247.5
SERV = NSERV
N = N + 1
SIGX = SIGX + ARR
SIGY = SIGY + SERV
SIGXY = SIGXY + ARR * SERV
SIGX2 = SIGX2 + ARR * ARR
SIGY2 = SIGY2 + SERV * SERV
X(N) = ARR
Y(N) = SERV
GO TO 1
C
C START BY PRINTING THE NAIVE ESTIMATE AS A CHECK
C
2 PRINT 901,SIGY/N,(SIGY2 - SIGY*SIGY/N) /
X(N * (N-1))
901 FORMAT (' NAIVE EST',F10.4,' EST VAR',F10.4)
C
C NOW DO REGRESSION WITH SPLITTING
C WE WILL CALL THE OBSERVATIONS Z
C
NM = N - 1
SIGZ = 0.0
SIGZ2 = 0.0
DO 3 I = 1,N
C
C SUBTRACT OFF CURRENT X AND Y
C
SIGX = SIGX - X(I)
SIGY = SIGY - Y(I)
SIGXY = SIGXY - X(I)*Y(I)
SIGX2 = SIGX2 - X(I)*X(I)
SIGY2 = SIGY2 - Y(I)*Y(I)
C
C CALCULATE THE SLOPE USING THE REMAINING VALUES

```

(continued)

```

C SLOPE = (NM*SIGXY - SIGX*SIGY) / (NM*SIGX2 - SIGX*SIGX)
C
C AND HENCE ONE OBSERVATION
C
C Z = Y(I) - SLOPE * X(I)
C SIGZ = SIGZ + Z
C SIGZ2 = SIGZ2 + Z * Z
C
C PUT BACK THE CURRENT X AND Y
C
C SIGX = SIGX + X(I)
C SIGY = SIGY + Y(I)
C SIGXY = SIGXY + X(I)*Y(I)
C SIGX2 = SIGX2 + X(I)*X(I)
C SIGY2 = SIGY2 + Y(I)*Y(I)
3 CONTINUE
C
C WE SHOULD NOW HAVE A BETTER ESTIMATE
C
 PRINT 902,SIGZ/N,(SIGZ2 - SIGZ*SIGZ/N) /
 X (N * (N-1))
902 FORMAT (' EST WITH SPLITTING',F10.4,' EST VAR',
 X F10.4,' --- BIASED --- ')
 STOP
 END

```

Figure X.8.3. Variance reduction by splitting.

```

PROGRAM STASPL
INTEGER NTELL,NARR,NSERV,N,NM,I
REAL X(200),Y(200),ZN,Z
REAL ARR,SERV,SLOPE
REAL SIGX,SIGY,SIGXY,SIGX2,SIGY2,SIGZ,SIGZ2
C
C REGRESSION OF NSERV = Y AGAINST NARR = X
C WE SUBTRACT OFF THE KNOWN MEAN 247.5 OF X
C TO MAKE LIFE MORE SIMPLE
C
C ESTIMATION IS BY JACKKNIFING
C
N = 0
SIGX = 0.0
SIGY = 0.0
SIGXY = 0.0
SIGX2 = 0.0
SIGY2 = 0.0
C
C GET THE DATA AND CALCULATE THE APPROPRIATE SUMS
C
1 READ (*,900, END = 2) NTELL,NARR,NSERV
900 FORMAT (3I6)
C
C NTELL IS IN FACT CONSTANT = 2
C
ARR = NARR - 247.5
SERV = NSERV
N = N + 1
SIGX = SIGX + ARR
SIGY = SIGY + SERV
SIGXY = SIGXY + ARR * SERV
SIGX2 = SIGX2 + ARR * ARR
SIGY2 = SIGY2 + SERV * SERV
X(N) = ARR
Y(N) = SERV
GO TO 1
C
C START BY PRINTING THE NAIVE ESTIMATE AS A CHECK
C
2 PRINT 901,SIGY/N,(SIGY2 - SIGY*SIGY/N) /
X (N * (N-1))
901 FORMAT (' NAIVE EST',F10.4,' EST VAR',F10.4)
C
C FIRST CALCULATE ZN USING ALL N VALUES
C
ZN = (SIGY*SIGX2 - SIGX*SIGXY) / (N*SIGX2 - SIGX*SIGX)
PRINT 903,ZN
903 FORMAT (' ESTIMATE USING ALL N VALUES',F10.4)
C
C NOW CALCULATE THE PSEUDOVALUES
C
NM = N - 1
SIGZ = 0.0
SIGZ2 = 0.0
DO 3 I = 1,N
C
C SUBTRACT OFF CURRENT X AND Y
C
SIGX = SIGX - X(I)
SIGY = SIGY - Y(I)

```

(continued)

```

SIGXY = SIGXY - X(I)*Y(I)
SIGX2 = SIGX2 - X(I)*X(I)
SIGY2 = SIGY2 - Y(I)*Y(I)

C CALCULATE AN ESTIMATE USING ONLY N-1 VALUES
C
C Z = (SIGY*SIGX2 - SIGX*SIGXY) / (NM*SIGX2 - SIGX*SIGX)
C AND HENCE CALCULATE THE NEXT PSEUDOVALUE
C
Z = N * ZN - NM * Z
SIGZ = SIGZ + Z
SIGZ2 = SIGZ2 + Z * Z

C PUT BACK THE CURRENT X AND Y
C
SIGX = SIGX + X(I)
SIGY = SIGY + Y(I)
SIGXY = SIGXY + X(I)*Y(I)
SIGX2 = SIGX2 + X(I)*X(I)
SIGY2 = SIGY2 + Y(I)*Y(I)

3 CONTINUE

C WE SHOULD NOW HAVE A BETTER ESTIMATE
C
PRINT 902,SIGZ/N,(SIGZ2 - SIGZ*SIGZ/N) /
X (N * (N-1))
902 FORMAT (' EST WITH JACKKNIFING',F10.4,' EST VAR',
X F10.4,' --- BIASED --- ')
STOP
END

```

Figure X.8.4. Variance reduction by jackknifing.

```

REAL FUNCTION B(SRVSD)
REAL X,UNIF,ERLANG,BC,BT,BLIM,BMULT
INTEGER SRVSD
EXTERNAL UNIF, ERLANG
COMMON /BPARAM/ BC,BT,BLIM,BMULT
C
IF (UNIF(SRVSD).GT.BLIM) THEN
C USE TRUNCATED ERLANG
C
1 B = ERLANG(2.0,2,SRVSD)
 IF (B.GT.BT) GO TO 1
 BMULT = BMULT * BC
ELSE
C USE TRUNCATED EXPONENTIAL
C
 B = BT - ALOG(UNIF(SRVSD))
 BMULT = BMULT * BC * B / BT
ENDIF
RETURN
END

```

Figure X.8.5. Importance sampling—the function B.

References

- Abramovitz, M., and Stegun, I. A. (1964). *Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables*. Dover: New York.
- Adelson, R. M. (1966). Compound Poisson distributions. *Oper. Res. Quart.*, **17**, 73–75.
- Ahrens, J. H., and Dieter, U. (1972a). Computer methods for sampling from the exponential and normal distributions. *Commun. ACM*, **15**, 873–882.
- Ahrens, J. H., and Dieter, U. (1972b). Computer methods for sampling from gamma, beta, Poisson and binomial distributions. *Computing*, **12**, 223–246.
- Ahrens, J. H., and Dieter, U. (1980). Sampling from binomial and Poisson distributions: a method with bounded computation times. *Computing*, **25**, 193–208.
- Ahrens, J. H., and Dieter, U. (1982a). Generating gamma variates by a modified rejection technique. *Commun. ACM*, **25**, 47–54.
- Ahrens, J. H., and Dieter, U. (1982b). Computer generation of Poisson deviates from modified normal distributions. *ACM Trans. Math. Software*, **8**, 163–179.
- Ahrens, J. H., and Kohrt, K. D. (1981). Computer methods for efficient sampling from largely arbitrary statistical distributions. *Computing*, **26**, 19–31.
- Albin, S. L. (1982). On the Poisson approximations for superposition arrival processes in queues. *Manage. Sci.*, **28**, 126–137.
- Anderson, T. W., and Darling, D. A. (1954). A test of goodness of fit. *JASA*, **49**, 765–769.
- Andrews, D. F., Bickel, P. J., Hampel, F. R., Huber, P. J., Rogers, W. H., and Tukey, J. W. (1972). *Robust Estimates of Location*. Princeton University Press: Princeton, N.J.
- ANSI (1978). *American National Standard Programming Language FORTRAN*. American National Standards Institute: New York.
- Arvidsen, N. I., and Johnsson, T. (1982). Variance reduction through negative correlation, a simulation study. *J. Stat. Comput. Simul.*, **15**, 119–127.
- Avriel, M. (1976). *Nonlinear Programming: Analysis and Methods*. Prentice-Hall: Englewood Cliffs, N.J.
- Babad, J. M. (1975). The IBM GPSS random number generator. Technical Report, University of Chicago, Graduate School of Business.
- Barlow, R. E., and Proschan, F. (1965). *Mathematical Theory of Reliability*. Wiley: New York.

- Barr, D. R., and Slezak, N. L. (1972). A comparison of multivariate normal generators. *Commun. ACM*, **15**, 1048–1049.
- Bazaraa, M. S., and Shetty, C. M. (1979). *Nonlinear Programming: Theory and Algorithms*. Wiley: New York.
- Bennett, C. H. (1979). On random and hard-to-describe numbers. IBM Watson Research Center Report RC 7483 (No. 32272), Yorktown Heights, N.Y.
- Bentley, J. L., and Saxe, J. B. (1980). Generating sorted lists of random numbers. *ACM Trans. Math. Software*, **6**, 359–364.
- Bergström, H. (1952). On some expansions of stable distributions. *Ark. Mat.* II, **18**, 375–378.
- Berman, M. B. (1970). Generating random variates from gamma distributions with non-integer shape parameters. Report R-641-PR, The RAND Corporation, Santa Monica, Calif.
- Best, D. J., and Roberts, D. E. (1975). Algorithm AS 91: the percentage points of the χ^2 distribution. *Appl. Stat.*, **24**, 385–388.
- Bhattacharjee, G. P. (1970). Algorithm AS 32—The incomplete gamma integral. *Appl. Stat.*, **19**, 285–287.
- Billingsley, P. (1968). *Convergence of Probability Measures*. Wiley, New York.
- Birtwhistle, G. M. (1979a). *Demos Reference Manual*. Dep. of Computer Science, University of Bradford: Bradford.
- Birtwhistle, G. M. (1979b). *Demos—Discrete Event Modelling on Simula*. Macmillan: London.
- Birtwhistle, G. M., Dahl, O.-J., Myhrhaug, B., and Nygaard, K. (1973). *Simula Begin*. Studentlitteratur: Oslo.
- Bobillier, P. A., Kahan, B. C., and Probst, A. R. (1976). *Simulation with GPSS and GPSS V*. Prentice-Hall: Englewood Cliffs, N.J.
- Boender, C. G. E., Rinnooy Kan, A. H. G., Timmer, G. T., and Stougie, L. (1982). A stochastic method for global optimization. *Math. Program.*, **22**, 125–140.
- Box, G. E. P., and Muller, M. E. (1958). A note on the generation of random normal deviates. *Ann. Math. Stat.*, **29**, 610–611.
- Bright, H. S., and Enison, R. L. (1979). Quasi-random number sequences from a long-period TLP generator with remarks on application to cryptography. *Comput. Surv.*, **11**, 357–370.
- Brillinger, D. R. (1981). *Time Series: Data Analysis and Theory*. Holden-Day: San Francisco.
- Brinch Hansen, P. (1973). *Operating System Principles*. Prentice-Hall: Englewood Cliffs, N.J.
- Brinch Hansen, P. (1977). *The Architecture of Concurrent Programs*. Prentice-Hall: Englewood Cliffs, N.J.
- Brown, C. A., and Purdom, P. W. (1981). An average time analysis of backtracking. *SIAM J. Comput.*, **10**, 583–593.
- Brown, M., and Solomon, H. (1979). On combining pseudorandom number generators. *Ann. Stat.*, **1**, 691–695.
- Brown, M., Solomon, H., and Stephens, M. A. (1981). Monte Carlo simulation of the renewal process. *J. Appl. Probab.*, **18**, 426–434.
- Brumelle, S. L. (1971). Some inequalities for parallel service queues. *Oper. Res.*, **19**, 402–413.
- CACI Inc. (1976a). *Simscrip II.5 Reference Handbook*. CACI Inc.: Los Angeles.
- CACI Inc. (1976b). *Simulating with Processes and Resources in Simscrip II.5*. CACI Inc.: Los Angeles.
- Callaert, H., and Janssen, P. (1981). The convergence rate of fixed-width confidence intervals for the mean. *Sankhyā*, **43**, 211–219.
- Carson, J. S. (1978). Variance reduction techniques for simulated queuing processes. Report No. 78-8, Dept. of Industrial Engineering, University of Wisconsin, Madison.

- Carson, J. S. (1980). Linear combinations of indirect estimators for variance reduction in regenerative simulations. Technical Report, Dept. of Industrial and Systems Engineering, Georgia Institute of Technology, Atlanta.
- Carson, J. S., and Law, A. M. (1980). Conservation equations and variance reduction in queuing simulations. *Oper. Res.*, **28**, 535–546.
- Carter, G., and Ignall, E. J. (1975). Virtual measures: a variance reduction technique for simulation. *Manage. Sci.*, **21**, 607–617.
- CDC (1972). *MIMIC Digital Simulation Language Reference Manual*. Publication No. 44610400. Control Data Corporation: Sunnyvale, Calif.
- Chambers, J. M., Mallows, C. L., and Stuck, B. W. (1976). A method for simulating stable random variables. *JASA*, **71**, 340–344.
- Chen, H. C., and Asau, Y. (1974). On generating random variates from an empirical distribution. *AIEE Trans.*, **6**, 163–166.
- Cheng, R. C. H. (1978). Generating beta variates with nonintegral shape parameters. *Commun. ACM*, **21**, 317–322.
- Cheng, R. C. H. (1981). The use of antithetic control variates in computer simulation. *Proceedings 1981 Winter Simulation Conference*, pp. 313–318.
- Cheng, R. C. H. (1982). The use of antithetic variates in computer simulations. *J. Opl. Res. Soc.*, **33**, 229–237.
- Cheng, R. C. H., and Feast, G. M. (1979). Some simple gamma variate generators. *Appl. Stat.*, **28**, 290–295.
- Chouinard, A., and McDonald, D. (1982). A rank test for non-homogeneous Poisson processes. Manuscript, Dept. of Mathematics, University of Ottawa.
- Chow, Y. S., and Robbins, H. (1965). On the asymptotic theory of fixed-width sequential confidence intervals for the mean. *Ann. Math. Stat.*, **36**, 457–462.
- Chu, Y. (1969). *Digital Simulation of Continuous Systems*. McGraw-Hill: New York.
- Çinlar, E. (1972). Superposition of point processes. In *Stochastic Point Processes: Statistical Analysis, Theory, and Applications*, (P. A. W. Lewis, editor), pp. 549–606. Wiley: New York.
- Çinlar, E. (1975). *Introduction to Stochastic Processes*. Prentice-Hall: Englewood Cliffs, N.J.
- Clark, G. M. (1981). Use of Polya distributions in approximate solutions to non-stationary $M/M/s$ Queues. *Commun. ACM*, **24**, 206–217.
- Clark, R. L. (1973). A linguistic contribution to GOTO-less programming. *Datamation*, December, 62–63.
- Clementson, A. T. (1973). *ECSL User's Manual*. Department of Engineering Production, University of Birmingham: Birmingham.
- Cochran, W. G. (1977). *Sampling Techniques*. Wiley: New York.
- Conte, S. D., and de Boor, C. (1980). *Elementary Numerical Analysis*. McGraw-Hill: New York.
- Conway, R. W. (1963). Some tactical problems in digital simulation. *Manage. Sci.*, **10**, 47–61.
- Conway, R. W., Maxwell, W. L., and Miller, L. W. (1967). *Theory of Scheduling*. Addison-Wesley: Reading, Mass.
- Cooper, R. B. (1981). *Introduction in Queueing Theory*, 2nd edn. North Holland: New York.
- Coveyou, R. R., and McPherson, R. D. (1967). Fourier analysis of uniform random number generators. *J. ACM*, **14**, 100–119.
- Cox, D. R., and Smith, W. L. (1961). *Queues*. Wiley: New York.
- Crane, M. A., and Lemoine, A. J. (1977). *An Introduction to the Regenerative Method for Simulation Analysis*. (Lecture Notes in Control and Information Sciences.) Springer-Verlag: New York, Heidelberg, Berlin.
- Dahl, O.-J., Myhrhaug, B., and Nygaard, K. (1970). *Common Base Language*. Publication S-22. Norwegian Computing Center: Oslo.

- Dahl, O.-J., and Nygaard, K. (1967). *Simula: A Language for Programming and Description of Discrete Event Systems. Introduction and user's manual*, 5th edn. Norwegian Computing Center: Oslo.
- Dannenbring, D. G. (1977). Procedures for estimating optimal solution values for large combinatorial problems. *Manage. Sci.*, **23**, 1273–1283.
- Davey, D. (1982). Une contribution aux méthodes de construction des langages de simulation discrets. Ph.D. Thesis, Département d'informatique et de recherche opérationnelle, Université de Montréal.
- Davey, D., and Vaucher, J. G. (1980). Self-optimizing partitioned sequencing sets for discrete event simulation. *INFOR*, **18**, 41–61.
- Deák, I. (1980). Three digit accurate multiple normal probabilities. *Numer. Math.*, **35**, 369–380.
- De Millo, R. A., Lipton, R. J., and Perllis, A. J. (1979). Social processes and proofs of theorems and programs. *Commun. ACM*, **22**, 271–280.
- Denardo, E. V., and Fox, B. L. (1979). Shortest-route methods: 1, reaching, pruning, and buckets. *Oper. Res.*, **27**, 161–186.
- Devroye, L. (1979). Inequalities for the completion times of stochastic PERT networks. *Math. Oper. Res.*, **4**, 441–447.
- Devroye, L. (1980). The computer generation of binomial random variables. Technical Report, School of Computer Science, McGill University, Montreal.
- Devroye, L. (1981a). The computer generation of Poisson random variables. *Computing*, **26**, 197–207.
- Devroye, L. (1981b). Random variate generation for unimodal and monotone densities. Technical Report, School of Computer Science, McGill University, Montreal. To appear in *Computing*.
- Devroye, L. (1981c). Personal communication and unpublished course notes.
- Devroye, L. (1982a). On the generalization of a sample for random variate generation. Manuscript, McGill University, Montreal.
- Devroye, L. (1982b). A simple algorithm for generating random variates with a log-concave density. Manuscript, McGill University, Montreal.
- Devroye, L. (1982c). A note on approximations in random variate generation. *J. Stat. Comput. Simul.*, **14**, 149–158.
- Dieter, U. (1971). Pseudo-random numbers: the exact distribution of pairs. *Math. Comput.*, **25**, 855–883.
- Dieter, U. (1975). How to calculate shortest vectors in a lattice. *Math. Comput.*, **29**, 827–833.
- Dieter, U. (1982). Personal communication.
- Dieter, U., and Ahrens, J. (1971). An exact determination of serial correlations of pseudo-random numbers. *Numer. Math.*, **17**, 101–123.
- Disney, R. L. (1980). A tutorial on Markov renewal theory, semi-regenerative processes, and their applications. Technical Report, Virginia Polytechnic Institute and State University, Blacksburg, Va.
- Downham, D. Y., and Roberts, F. D. K. (1967). Multiplicative congruential pseudo-random number generators. *Comput. J.*, **10**, 74–77.
- Draper, N. R., and Smith, H. (1981). *Applied Regression Analysis*. Wiley: New York.
- Duket, S. D., and Pritsker, A. A. B. (1978). Examination of simulation output using spectral methods. *Math. Comput. Simul.*, **20**, 53–60.
- Dussault, J.-P. (1980). Réduction du biais des estimateurs de la variance dans une expérience avec variables de contrôle. Publication No. 389, Département d'informatique et de recherche opérationnelle, Université de Montréal.
- Edwards, P. (1967). *The Encyclopedia of Philosophy*. Macmillan: New York.
- Efron, B. (1982). *The Jackknife, the Bootstrap and other Resampling Plans*. (CBMS-NSF Series.) SIAM: Philadelphia.
- Efron, B., and Stein, C. (1981). The jackknife estimate of variance. *Ann. Stat.*, **9**, 586–596.

- Epstein, B. (1960). Testing for the validity of the assumption that the underlying distribution of life is exponential. *Technometrics*, **2**, 83–101.
- Fama, E., and Roll, R. (1968). Some properties of symmetric stable distributions. *J. Amer. Stat. Assoc.*, **63**, 817–836.
- Fama, E., and Roll, R. (1971). Parameter estimates for symmetric stable distributions. *J. Amer. Stat. Assoc.*, **66**, 331–338.
- Fan, C. T., Muller, M. E., and Rezucha, I. (1962). Development of sampling plans by using sequential (item by item) selection techniques and digital computers. *JASA*, **57**, 387–402.
- Federgruen, A., and Schweitzer, P. J. (1978). A survey of asymptotic value-iteration for undiscounted Markovian decision problems. Working Paper No. 7833, Graduate School of Management, University of Rochester.
- Feller, W. (1971). *An Introduction to Probability Theory and Its Applications*, Vol. 2, 2nd edn. Wiley: New York.
- Fishman, G. S. (1977). Achieving specific accuracy in simulation output analysis. *Commun. ACM*, **20**, 310–315.
- Fishman, G. S. (1978). *Principles of Discrete Event Simulation*. Wiley: New York.
- Fishman, G. S. (1981a). Accelerated accuracy in the simulation of Markov chains. Technical Report 81-1, Operations Research and Systems Analysis, University of North Carolina.
- Fishman, G. S. (1981b). Accelerated convergence in the simulation of countably infinite state Markov chains. Technical Report 81-4, Operations Research and Systems Analysis, University of North Carolina.
- Fishman, G. S., and Huang, B. D. (1980). Antithetic variates revisited. Technical Report 80-4, Curriculum in Operations Research and Systems Analysis, University of North Carolina, Chapel Hill.
- Fishman, G. S., and Moore, L. R. (1978). A statistical analysis of multiplicative congruential generators with modulus $2^{31}-1$. Technical Report 78-11, Curriculum in Operations Research and Systems Analysis, University of North Carolina, Chapel Hill.
- Ford, L. R., Jr., and Fulkerson, D. R. (1962). *Flows in Networks*. Princeton University Press: Princeton, N.J.
- Forsythe, G. E. (1972). Von Neumann's comparison method for random sampling from the normal and other distributions. *Math. Comput.*, **26**, 817–826.
- Fox, B. L. (1963). Generation of random samples from the beta and F distributions. *Technometrics*, **5**, 269–270.
- Fox, B. L. (1968). Letter to the editor. *Technometrics*, **10**, 883–884.
- Fox, B. L. (1978a). Estimation and simulation (communication to the editor). *Manage. Sci.*, **24**, 860–861.
- Fox, B. L. (1978b). Data structures and computer science techniques in operations research. *Oper. Res.*, **26**, 686–717.
- Fox, B. L. (1981). Fitting 'standard' distributions to data is necessarily good: dogma or myth? *Proceedings 1981 Winter Simulation Conference*, pp. 305–307.
- Fox, B. L. (1983a). Counterparts of variance reduction techniques for quasi-Monte Carlo integration. Manuscript, Université de Montréal.
- Fox, B. L. (1983b). When conditional Monte Carlo works. Manuscript, Université de Montréal.
- Franta, W. R. (1975). A note on random variate generators and antithetic sampling. *INFOR*, **13**, 112–117.
- Franta, W. R. (1977). *The Process View of Simulation*. North Holland: New York.
- Fulkerson, D. R. (1962). Expected critical path lengths in PERT networks. *Oper. Res.*, **10**, 808–817.
- Gafarian, A. V., Ancker, C. J., Jr., and Morisaku, T. (1978). Evaluation of commonly used rules for detecting 'steady state' in computer simulation. *Nav. Res. Logistics Quart.*, **25**, 511–529.

- Galambos, J. (1978). *The Asymptotic Theory of Extreme Order Statistics*. Wiley: New York.
- Garey, M. R., and Johnson, D. S. (1979). *Computers and Intractability*. Freeman: San Francisco.
- Gavish, B., and Merchant, D. K. (1978). Binary level testing of pseudo-random number generators. Technical Report, University of Rochester.
- Gerontidis, I., and Smith, R. L. (1982). Monte Carlo generation of order statistics from general distributions. *Appl. Stat.*, **31**, 238–243.
- Glynn, P. W. (1982a). Some new results in regenerative process theory. Technical Report 16, Dept. of Operations Research, Stanford University, Stanford, Calif.
- Glynn, P. W. (1982b). Regenerative aspects of the steady-state simulation problem for Markov chains. Technical Report 17, Dept. of Operations Research, Stanford University, Stanford, Calif.
- Glynn, P. W. (1982c). Regenerative simulation of Harris recurrent Markov chains. Technical Report 18, Dept. of Operations Research, Stanford University, Stanford, Calif.
- Glynn, P. W. (1982d). Coverage error for confidence intervals in simulation output analysis. Technical Report 15, Dept. of Operations Research, Stanford University, Stanford, Calif.
- Glynn, P. W. (1982e). Asymptotic theory for nonparametric confidence intervals. Technical Report 19, Dept. of Operations Research, Stanford University, Stanford, Calif.
- Gorenstein, S. (1967). Testing a random number generator. *Commun. ACM*, **10**, 111–118.
- Granovsky, B. L. (1981). Optimal formulae of the conditional Monte Carlo. *SIAM J. Alg. Discrete Math.*, **2**, 289–294.
- Grassmann, W. K. (1981). The optimal estimation of the expected number in a $M/D/\infty$ queueing system. *Oper. Res.*, **29**, 1208–1211.
- Gray, H. L., and Schucany, W. R. (1972). *The Generalized Jackknife Statistic*. Dekker: New York.
- Greenberger, M. (1961). Notes on a new pseudo-random number generator. *J. ACM*, **8**, 163–167.
- Guibas, L. J., and Odlyzko, A. M. (1980). Long repetitive patterns in random sequences. *Z. Wahrscheinlichkeitstheorie Verw. Gebiete*, **53**, 241–262.
- Gumbel, E. J. (1958). *Statistics of Extremes*. Columbia University Press: New York.
- Gunther, F. L., and Wolff, R. W. (1980). The almost regenerative method for stochastic system simulations. *Oper. Res.*, **28**, 375–386.
- Halfin, S. (1982). Linear estimators for a class of stationary queueing processes. *Oper. Res.*, **30**, 515–529.
- Halton, J. (1970). A retrospective and prospective survey of the Monte Carlo method. *SIAM Rev.*, **12**, 1–63.
- Hammersley, J. M., and Handscomb, D. C. (1964). *Monte Carlo Methods*. Methuen: London.
- Hannan, E. J. (1970). *Multiple Time Series*. Wiley: New York.
- Harris, C. M. (1976). A note on testing for exponentiality. *Nav. Res. Logistics Quart.*, **23**, 169–175.
- Harrison, J. M., and Lemoine, A. J. (1977). Limit theorems for periodic queues. *J. Appl. Probab.*, **14**, 566–576.
- Hart, J. F. et al. (1968). *Computer Approximations*. SIAM Series in Applied Mathematics, Wiley: New York.
- Heidelberger, P., and Igglehart, D. L. (1979). Comparing stochastic systems using regenerative simulations with common random numbers. *Adv. Appl. Probab.*, **11**, 804–819.
- Heidelberger, P., and Lewis, P. A. W. (1981). Regression-adjusted estimates for regenerative simulations, with graphics. *Commun. ACM*, **24**, 260–273.

- Heidelberger, P., and Welch, P. D. (1981a). A spectral method for simulation confidence interval generation and run length control. *Commun. ACM*, **24**, 233–245.
- Heidelberger, P., and Welch, P. D. (1981b). Adaptive spectral methods for simulation output analysis. *IBM J. Res. Devel.*, **25**, 860–876.
- Heidelberger, P., and Welch, P. D. (1982). Simulation run length control in the presence of an initial transient. IBM Technical Report.
- Henriksen, J. O. (1979). An interactive debugging facility for GPSS. *ACM SIGSIM Simulettter*, **10**, 60–67.
- Heyman, D. P., and Stidham, Jr., S., (1980). The relation between customer and time averages in queues. *Oper. Res.*, **28**, 983–994.
- Hill, G. W. (1970). Algorithm 395: Student's *t*-distribution. *Commun. ACM*, **13**, 617–619.
- Hinderer, K. (1978). Approximate solutions of finite-state dynamic programs. In *Dynamic Programming and Its Applications* (M. L. Puterman, editor), pp. 289–317, Academic Press: New York.
- Hoare, C. A. R. (1981). The emperor's old clothes. *Commun. ACM*, **24**, 75–83.
- Hobson, E. W. (1957). *The Theory of Functions of a Real Variable*, Vol. 1. Dover: New York (reprint of the 1927 edition).
- Hordijk, A., Iglehart, D. L., and Schassberger, R. (1976). Discrete-time methods of simulating continuous-time Markov chains. *Adv. Appl. Probab.*, **8**, 772–788.
- IBM (1971). *General Purpose Simulation System V User's Manual*, 2nd edn. Publication SH20-0851-1. IBM: New York.
- IBM (1972a). *SIMPL/1 Program Reference Manual*. Publication SH19-5060-0. IBM: New York.
- IBM (1972b). *SIMPL/1 Operation Guide*. Publication SH19-5038-0. IBM: New York.
- Iglehart, D. L. (1978). The regenerative method for simulation analysis. In *Current Trends in Programming Methodology—Software Modeling* (K. M. Chandy and R. T. Yeh, editors). Prentice-Hall: Englewood Cliffs, N.J.
- Iglehart, D. L., and Lewis, P. A. W. (1979). Regenerative simulation with internal controls. *J. ACM*, **26**, 271–282.
- Iglehart, D. L., and Shedler, G. S. (1983). Statistical efficiency of regenerative simulation methods for networks of queues. *Adv. Appl. Prob.*, **15**, 183–197.
- Iglehart, D. L., and Stone, M. L. (1982). Regenerative simulation for estimating extreme values. Technical Report 20, Dept. of Operations Research, Stanford University, Stanford, Calif.
- Ignall, E. J., Kolesar, P., and Walker, W. E. (1978). Using simulation to develop and validate analytic models: some case studies. *Oper. Res.*, **26**, 237–253.
- IMSL (1980). *IMSL Library*, Vol. I, 8th ed. Distributed by International Mathematical and Statistical Libraries, Inc., Houston, Tex.
- Jensen, K., and Wirth, N. (1976). *PASCAL User Manual and Report*, 2nd ed., 2nd printing. Springer-Verlag: New York, Heidelberg, Berlin.
- Jöhnk, M. D. (1964). Erzeugung von Betaverteilten und Gammaverteilten Zufallszahlen. *Metrika*, **8**, 5–15.
- Karlin, S., and Taylor, H. M. (1975). *A First Course in Stochastic Processes*, 2nd ed. Academic Press: New York.
- Katzan, H., Jr., (1971). *APL User's Guide*. Van Nostrand Reinhold: New York.
- Kelton, W. D. (1980). The startup problem in discrete-event simulation. Report 80-1, Dept. of Industrial Engineering, University of Wisconsin, Madison.
- Kennedy, Jr., W. J., and Gentle, J. E. (1980). *Statistical Computing*. Dekker: New York.
- Kershbaum, A., and Van Slyke, R. (1972). Computing minimum spanning trees efficiently. *Proceedings of the 25th ACM National Conference*, pp. 518–527.
- Khintchine, A. Y. (1969). *Mathematical Methods in the Theory of Queueing*. Hafner: New York.
- Kinderman, A. J., and Ramage, J. G. (1976). Computer generation of normal random variables. *JASA*, **71**, 893–896.

- Kiviat, P. J., Villanueva, R., and Markowitz, H. M. (1975). *Simscrip II.5 Programming Language*. CACI Inc.: Los Angeles.
- Kleijnen, J. P. C. (1974). *Statistical Techniques in Simulation*, Part 1. Dekker: New York.
- Kleijnen, J. P. C. (1975). *Statistical Techniques in Simulation*, Part 2. Dekker: New York.
- Kleijnen, J. P. C. (1978). Communication to the editor (reply to Fox (1978a) and Schruben (1978)). *Manage. Sci.*, **24**, 1772–1774.
- Kleinrock, L. (1975). *Queueing Systems*, Vol. 1. Wiley: New York.
- Kleinrock, L. (1976). *Queueing Systems*, Vol. 2. Wiley: New York.
- Knuth, D. E. (1973). *The Art of Computer Programming*, Vol. 1, 2nd ed. Addison-Wesley: Reading, Mass.
- Knuth, D. E. (1975). Estimating the efficiency of backtrack programs. *Math. Comp.*, **29**, 121–136.
- Knuth, D. E. (1981). *The Art of Computer Programming*, Vol. 2, 2nd ed. Addison-Wesley: Reading, Mass.
- Koopman, B. O. (1977). Intuition in mathematical operations research. *Oper. Res.*, **25**, 189–206.
- Koopman, B. O. (1979). An operational critique of detection. *Oper. Res.*, **27**, 115–133.
- Kronmal, R. A., and Peterson, A. V. (1979). On the alias method for generating random variables from a discrete distribution. *Amer. Stat.*, **33**, 214–218.
- Kronmal, R. A., and Peterson, A. V. (1981). A variant of the acceptance/rejection method for computer generation of random variables. *JASA*, **76**, 446–451.
- Landauer, J. P. (1976). Hybrid digital/analog computer systems. *Computer*, **9**, 15–24.
- Landwehr, C. E. (1980). An abstract type for statistics collection in SIMULA. *ACM Trans. Prog. Lang. Syst.*, **2**, 544–563.
- Larmouth, J. (1981). Fortran 77 portability. *Software-Pract. Exper.*, **11**, 1071–1117.
- Lavemberg, S. S., Moeller, T. L., and Welch, P. D. (1982). Statistical results on multiple control variables with application to queueing network simulation. *Oper. Res.*, **30**, 182–202.
- Lavemberg, S. S., and Sauer, C. H. (1977). Sequential stopping rules for the regenerative method of simulation. *IBM J. Res. Develop.*, **21**, 545–558.
- Lavemberg, S. S., and Welch, P. D. (1981). A perspective on the use of control variables to increase the efficiency of Monte Carlo simulations. *Manage. Sci.*, **27**, 322–335.
- Law, A. M. (1975). Efficient estimators for simulated queueing systems. *Manage. Sci.*, **22**, 30–41.
- Law, A. M. (1977). Confidence intervals in discrete-event simulation: a comparison of replication and batch means. *Nav. Res. Logistics Quart.*, **24**, 667–678.
- Law, A. M. (1979). *Statistical Analysis of Simulation Output Data With Simsript II.5*. CACI Inc.: Los Angeles.
- Law, A. M., and Carson, J. S. (1979). A sequential procedure for determining the length of a steady-state simulation. *Oper. Res.*, **27**, 1011–1025.
- Law, A. M., and Kelton, W. D. (1979). Confidence intervals for steady-state simulation, I: A survey of fixed sample size procedures. Report 78-5, Dept. of Industrial Engineering, University of Wisconsin, Madison.
- Law, A. M., and Kelton, W. D. (1982). Confidence intervals for steady-state simulation, II: A survey of sequential procedures. *Manage. Sci.*, **28**, 550–562.
- Lee, Y. T., and Requicha, A. A. G. (1982a). Algorithms for computing the volume and other integral properties of solids, I: Known methods and open issues. *Commun. ACM*, **25**, 635–641.
- Lee, Y. T., and Requicha, A. A. G. (1982b). Algorithms for computing the volume and other integral properties of solids, II: A family of algorithms based on representation conversion and cellular approximation. *Commun. ACM*, **25**, 642–650.
- Lehmann, E. L. (1966). Some concepts of dependence. *Ann. Math. Stat.*, **37**, 1137–1153.
- Leringe, Ö., and Sundblad, Y. (1975). *Simula för den som kan Algol* (English translation: "Simula for those who know Algol"). Tekniska Högskolans Studentkår Kompendieförmedlingen: Stockholm.

- Lewis, P. A. W., and Shedler, G. S. (1979a). Simulation of nonhomogeneous Poisson processes by thinning. *Nav. Res. Logistics Quart.*, **26**, 403–414.
- Lewis, P. A. W., and Shedler, G. S. (1979b). Simulation of nonhomogeneous Poisson processes with degree-two exponential polynomial rate function. *Oper. Res.*, **27**, 1026–1040.
- Lewis, T. G., and Payne, W. H. (1973). Generalized feedback shift register pseudo-random number algorithm. *J. ACM*, **20**, 456–468.
- Lilliefors, H. W. (1967). On the Kolmogorov–Smirnov test for normality with mean and variance unknown. *JASA*, **62**, 399–402.
- Lilliefors, H. W. (1969). On the Kolmogorov–Smirnov test for the exponential distribution with mean unknown. *JASA*, **64**, 387–389.
- Ling, R. E., and Roberts, H. V. (1980). *User's Manual for IDA*. Scientific Press: Palo Alto, Calif.
- Lurie, D., and Hartley, H. O. (1972). Machine-generation of order statistics for Monte Carlo computations. *Amer. Stat.*, **26**, 26–27.
- McCormack, W. M., and Sargent, R. G. (1981). Analysis of future event set algorithms for discrete-event simulation. *Commun. ACM*, **24**, 801–812.
- McKeon, R. (1941). *The Basic Works of Aristotle*. Random House: New York.
- MacLaren, M. D., Marsaglia, G., and Bray, T. A. (1964). A fast procedure for generating exponential random variables. *Commun. ACM*, **7**, 298–300.
- MacWilliams, F. J., and Sloane, N. J. A. (1976). Pseudo-random sequences and arrays. *Proc. IEEE*, **64**, 1715–1729.
- Mahl, R., and Boussard, J. C. (1977). *Algorithmique et structures de données*. Laboratoire d'informatique, Université de Nice: Nice.
- Mann, H. B., and Wald, A. (1942). On the choice of the number of class intervals in the application of the chi-square test. *Ann. Math. Stat.*, **13**, 306–317.
- Marsaglia, G. (1961). Expressing a random variable in terms of uniform random variables. *Ann. Math. Stat.*, **32**, 894–899.
- Marsaglia, G. (1964). Generating a variable from the tail of the normal distribution. *Technometrics*, **6**, 101–102.
- Marsaglia, G. (1968). Random numbers fall mainly in the planes. *Proc. Nat. Acad. Sci.*, **60**, 25–28.
- Marsaglia, G. (1977). The squeeze method for generating gamma variates. *Comput. Math. Appl.*, **3**, 321–325.
- Marsaglia, G., and Bray, T. A. (1968). On-line random number generators and their use in combinations. *Commun. ACM*, **11**, 757–759.
- Marshall, A. W. (1956). In *Symposium on Monte Carlo Methods* (H. A. Meyer, editor), p. 14. Wiley: New York.
- Meilijson, I., and Nádas, A. (1979). Convex majorization with an application to the length of critical paths. *J. Appl. Probab.*, 671–677.
- Meketon, M. S., and Heidelberger, P. (1982). A renewal theoretic approach to bias reduction in regenerative simulations. *Manage. Sci.*, **26**, 173–181.
- Melamed, B. (1979). Characterizations of Poisson traffic streams in Jackson queueing networks. *Adv. Appl. Probab.*, **11**, 422–438.
- Melamed, B. (1982). On Markov jump processes imbedded at jump epochs and their queueing-theoretic applications. *Math. Oper. Res.*, **7**, 111–128.
- Miller, R. G. (1974). The jackknife—a review. *Biometrika*, **61**, 1–5.
- Miller, R. G. (1981). *Simultaneous Statistical Inference*. Springer-Verlag: New York, Heidelberg, Berlin.
- Mitchell, B. (1973). Variance reduction by antithetic variates in $G/G/1$ queueing simulations. *Oper. Res.*, **21**, 988–997.
- Morse, P. M. (1977). ORSA twenty-five years later. *Oper. Res.*, **25**, 186–188.
- Mulvey, J. M. (1980). Reducing the U.S. Treasury's taxpayer data base by optimization. *Interfaces*, **10**, 101–112.
- Nance, R. E., and Overstreet, Jr., C., (1978). Some observations on the behavior of composite random number generators. *Oper. Res.*, **26**, 915–935.

- Neuts, M. F. (editor) (1977a). *Algorithmic Methods in Probability* (TIMS Studies in the Management Sciences), Vol. 7. North Holland: Amsterdam.
- Neuts, M. F. (1977b). The mythology of steady state. Working Paper, Dept. of Statistics and Computer Science, University of Delaware, Newark. Presented at the ORSA-TIMS Meeting, Atlanta, Ga., November 7–9, 1977.
- Niederreiter, H. (1978). Quasi-Monte Carlo methods and pseudo-random numbers. *Bull. Amer. Math. Soc.*, **84**, 957–1042.
- Odeh, R. E., and Evans, J. O. (1974). Algorithm AS 70: percentage points of the normal distribution. *Appl. Stat.*, **23**, 96–97.
- Ohlin, M. (1977). Next random—a method of fast access to any number in the random generator cycle. *Simula Newslett.*, **6**, 18–20.
- Parzen, E. (1962). *Stochastic Processes*. Holden-Day: San Francisco.
- Paulson, A. S., Holcomb, E. W., and Leitch, R. A. (1975). The estimation of parameters of the stable laws. *Biometrika*, **62**, 163–170.
- Payne, W. H. (1970). FORTRAN Tausworthe pseudorandom number generator. *Commun. ACM*, **13**, 57.
- Payne, W. H., Rabung, J. R., and Bogyo, T. P. (1969). Coding the Lehmer pseudorandom number generator. *Commun. ACM*, **12**, 85–86.
- Pike, M. C., and Hill, I. D. (1966). Algorithm 291—logarithm of gamma function. *Commun. ACM*, **9**, 684–685.
- Pritsker, A. A. B. (1974). *The GASP IV Simulation Language*. Wiley: New York.
- Pritsker, A. A. B. (1977). *Modeling and Analysis Using Q-GERT Networks*. Halsted Press (a division of Wiley): New York.
- Pritsker, A. A. B., and Kiviat, P. J. (1969). *Simulation with Gasp II: A Fortran Based Simulation Language*. Prentice-Hall: Englewood Cliffs, N.J.
- Pritsker, A. A. B., and Pegden, C. D. (1979). *Introduction to Simulation and SLAM*. Systems Publishing Corp.: W. Lafayette, Ind.
- Proceedings of the Winter Simulation Conference* (1981) (available from: Association for Computing Machinery, 1133 Avenue of the Americas, New York, N.Y. 10036).
- Purdom, P. W. (1978). Tree size by partial backtracking. *SIAM J. Comput.*, **7**, 481–491.
- Ramberg, J., and Schmeiser, B. (1974). An approximate method for generating asymmetric random variables. *Commun. ACM*, **17**, 78–82.
- Rand Corporation (1955). *A Million Random Digits with 100,000 Normal Deviates*. Free Press: Glencoe, Ill.
- Renyi, A. (1953). On the theory of order statistics. *Acta Math. Acad. Sci. Hung.*, **4**, 191–231.
- Rosenblatt, M. (1975). Multiply schemes and shuffling. *Math. Comp.*, **29**, 929–934.
- Ross, S. M. (1970). *Applied Probability Models with Optimization Applications*. Holden-Day: San Francisco.
- Rothery, P. (1982). The use of control variates in Monte Carlo estimation of power. *Appl. Stat.*, **31**, 125–129.
- Rothkopf, M. (1969). A model of rational competitive bidding. *Manage. Sci.*, **15**, 362–373.
- Rothkopf, M., and Oren, S. S. (1979). A closure approximation for the nonstationary $M/M/s$ queue. *Manage. Sci.*, **25**, 522–534.
- Russell, E. C. (1982). *Building Simulation Models with Simscript II.5*, preliminary printing. CACI Inc.: Los Angeles.
- Sargent, R. G. (1980). Verification and validation of simulation models. Working Paper No. 80-013, College of Engineering, Syracuse University, Syracuse, New York.
- Scheffé, H. (1959). *The Analysis of Variance*. Wiley: New York.
- Schmeiser, B. (1980). Generation of variates from distribution tails. *Oper. Res.*, **28**, 1012–1017.
- Schmeiser, B. (1982). Batch size effects in the analysis of simulation output. *Oper. Res.*, **30**, 556–568.

- Schmeiser, B., and Babu, A. J. G. (1980). Beta variate generation via exponential majorizing functions. *Oper. Res.*, **28**, 917–926.
- Schmeiser, B., and Kachitvichyanukul, V. (1981). Poisson random variate generation. Research Memorandum 81-4, School of Industrial Engineering, Purdue University, West Lafayette, Ind.
- Schmeiser, B., and Lal, R. (1980). Squeeze methods for generating gamma variates. *JASA*, **75**, 679–682.
- Schmeiser, B., and Lal, R. (1982). Bivariate gamma random vectors. *Oper. Res.*, **30**, 355–374.
- Schrage, L. (1979). A more portable Fortran random number generator. *ACM Trans. Math. Software*, **5**, 132–138.
- Schriber, T. J. (1974). *Simulation Using GPSS*. Wiley: New York.
- Schruben, L. W. (1978). Communication to the editor (reply to Fox (1978a)). *Manage. Sci.*, **24**, 862.
- Schruben, L. W. (1981). Analysis of simulation event incidence graphs. Technical Report 498, School of Operations Research and Industrial Engineering, Cornell University, Ithaca, N.Y.
- Schruben, L. W. (1982a). Detecting initialization bias in simulation output. *Oper. Res.*, **30**, 569–590.
- Schruben, L. W. (1982b). Confidence interval estimation from standardized simulation output. Technical Report 518, School of Operations Research and Industrial Engineering, Cornell University, Ithaca, N.Y.
- Schruben, L. W., and Margolin, B. H. (1978). Pseudorandom number assignment in statistically designed simulation and distribution sampling experiments. *JASA*, **73**, 504–525.
- Schucany, W. R., (1972). Order statistics in simulation. *J. Stat. Comp. Simul.*, **1**, 281–286.
- Shapiro, S. S., and Wilk, M. B. (1965). An analysis of variance test for normality (complete samples). *Biometrika*, **52**, 591–611.
- Shapiro, S. S., Wilk, M. B., and Chen, H. J. (1968). A comparative study of various tests of normality. *JASA*, **63**, 1343–1372.
- Shearn, D. C. S. (1975). Discrete event simulation in Algol 68. *Software—Pract. Exper.*, **5**, 279–293.
- Sheil, B. A. (1981). The psychological study of programming. *Comput. Surv.*, **13**, 101–120.
- Siegmund, D. (1976). Importance sampling in the Monte Carlo study of sequential tests. *Ann. Stat.*, **4**, 673–684.
- Siklósi, K. (1975). *Simula Simulation*. Tekniska Högskolans Studentkår Kompendieförmedlingen: Stockholm.
- Solis, F. J., and Wets, R. J.-B. (1981). Minimization by random search techniques. *Math. Oper. Res.*, **6**, 19–30.
- Stahnke, W. (1973). Primitive binary polynomials. *Math. Comp.*, **27**, 977–980.
- Starr, N. (1966). The performance of a sequential procedure for the fixed-width interval estimation of the mean. *Ann. Math. Stat.*, **37**, 36–50.
- Stidham, Jr., S., (1970). On the optimality of single-server queueing systems. *Oper. Res.*, **18**, 708–732.
- Strauch, R. E. (1970). When a queue looks the same to an arriving customer as to an observer. *Manage. Sci.*, **17**, 140–141.
- Sunder, S. (1978). Personal communication.
- Tadikamalla, P. R. (1978). Computer generation of gamma random variables, II. *Commun. ACM*, **21**, 925–927.
- Tadikamalla, P. R. (1980). Random sampling from the exponential power distribution. *JASA*, **75**, 683–686.
- Tadikamalla, P. R., and Johnson, M. E. (1981). A complete guide to gamma variate generation. *Amer. J. Math. Manage. Sci.*, **1**, 213–236.

- Tannenbaum, A. S. (1981). *Computer Networks*. Prentice-Hall: Englewood Cliffs, N.J.
- Tausworthe, R. C. (1965). Random numbers generated by linear recurrence modulo two. *Math. Comput.*, **19**, 201–209.
- Theil, H. (1961). *Economic Forecasts and Policy*. North-Holland: Amsterdam.
- Thesen, A. (1977). The evolution of a new discrete event simulation language for inexperienced users (WIDES). *Software—Pract. Exper.*, **7**, 519–533.
- Toothill, J. P. R., Robinson, W. D., and Adams, A. G. (1971). The runs up-and-down performance of Tausworthe pseudo-random number generators. *J. ACM*, **18**, 381–399.
- Van Slyke, R. (1963). Monte Carlo methods and the PERT problem. *Oper. Res.*, **11**, 839–860.
- Vaucher, J. G. (1973). La programmation avec Simula 67. Document de travail no. 36, Département d'informatique et de recherche opérationnelle, Université de Montréal, Montréal.
- Vaucher, J. G. (1975). Prefixed procedures: a structuring concept for operations. *INFOR*, **13**, 287–295.
- Vaucher, J. G. (1976). On the distribution of event times for the notices in a simulation event list. *INFOR*, **15**, 171–182.
- Vaucher, J. G., and Duval, P. (1975). A comparison of simulation event list algorithms. *Commun. ACM*, **18**, 223–230.
- Von Neumann, J. (1951). Various techniques used in connection with random digits. *National Bureau of Standards Applied Mathematics*, Series 12, pp. 36–38.
- Wagner, H. M. (1975). *Principles of Operations Research*, 2nd ed. Prentice-Hall: Englewood Cliffs, N.J.
- Wahba, G. (1980). Automatic smoothing of the log periodogram. *JASA*, **75**, 122–132.
- Walker, A. J. (1977). An efficient method for generating discrete random variables with general distributions. *ACM Trans. Math. Software*, **3**, 253–256.
- Weissman, I. (1978a). Estimation of parameters and large quantiles based on the k largest observations. *JASA*, **73**, 812–815.
- Weissman, I. (1978b). Private communication.
- Welsh, J., and McKeag, M. (1980). *Structured System Programming*. Prentice-Hall: Englewood Cliffs, N.J.
- West, J. (1979). *SIMGRAPH—A Graphics Package for Simscript II.5*. CACI Inc.: Los Angeles.
- Whitt, W. (1976). Bivariate distributions with given marginals. *Ann. Stat.*, **4**, 1280–1289.
- Whitt, W. (1983). Untold horrors of the waiting room: what the steady-state distribution will never tell about the queue-length process. *Manage. Sci.* (to appear).
- Wichman, B. A., and Hill, I. D. (1982). An efficient and portable pseudo-random number generator. *Appl. Stat.*, **31**, 188–190.
- Wolff, R. W. (1982). Poisson arrivals see time averages. *Oper. Res.*, **30**, 223–231.
- Woolsey, R. E. D., and Swanson, H. S. (1975). *Operations Research for Immediate Applications*. Harper & Row: New York.
- Wright, R. D., and Ramsay, Jr., T. E. (1979). On the effectiveness of common random numbers. *Manage. Sci.*, **25**, 649–656.
- Xerox (1972). *SL-1 Reference Manual*. Publication 90 16 76B, Xerox Corporation, El Segundo, Calif.
- Yakowitz, S., Krimmel, J. E., and Szidarovszky, F. (1978). Weighted Monte Carlo integration. *SIAM J. Numer. Anal.*, **15**, 1289–1300.
- Yuen, C. (1982). The inversion method in random variate generation. M.Sc. Thesis, School of Computer Science, McGill University, Montreal.
- Zierler, N. (1969). Primitive trinomials whose degree is a Mersenne exponent. *Inf. Cont.*, **15**, 67–69.

Author Index

- Abramovitz, M. 149, 320, 324–325
Adelson, R. M. 172
Ahrens, J. H. 118, 137–138, 145, 148, 157,
161, 170–171, 193, 302, 313
Albin, S. L. 129
Anderson, T. W. 206
Andrews, D. F. 43
ANSI 215, 292, 336
Arvidsen, N. I. 57
Asau, Y. 137
Avriel, M. 28
- Babad, J. M. 186
Babu, A. J. G. 163
Barlow, R. E. 166
Barr, D. R. 153
Bazaraa, M. S. 28
Bennett, C. H. 181
Bentley, J. L. 38
Bergström, H. 154
Berman, M. B. 160, 162
Billingsley, P. 97, 112, 118
Birtwhistle, G. M. 257, 260, 262
Bobillier, P. A. 234, 238
Boender, C. G. E. 41
Boor, C. de 97, 138
Boussard, J. C. 220
Box, G. E. P. 150
Bray, T. A. 191
Bright, H. S. 190
Brillinger, D. R. 96–97
Brinch Hansen, P. 218, 263
- Brown, C. A. 35
Brown, M. 108, 191
Brumelle, S. L. 56
- CACI Inc. 229, 237
Callaert, H. 40
Carson, J. S. 86–88, 103
Carter, G. 68
CDC 19
Chambers, J. M. 154–155, 293, 314
Chen, H. C. 137
Cheng, R. C. H. 61, 162, 292, 295, 312
Chouinard, A. 131
Chow, Y. S. 40, 77, 92
Chu, Y. 18
Çinlar, E. 12, 70, 125, 127–128
Clark, R. L. 57, 230
Clementson, A. T. 263
Cochran, W. G. 63
Conte, S. D. 97, 138
Conway, R. W. 86, 88–89, 103
Cooper, R. B. 57, 84, 94, 104, 119, 132
Coveyou, R. R. 193, 195
Cox, D. R. 90
Crane, M. A. 107
- Dahl, O.-J. 249, 261
Dannenbring, D. G. 120
Darling, D. A. 206
Davey, D. 31
Deák, I. 44

- De Millo, R. A. 8
 Denardo, E. V. 30
 Devroye, L. 36, 39–40, 116, 118, 121–122,
 144, 170–171
 Dieter, U. 118, 145, 148, 157, 161, 170–171,
 184, 193, 196, 313
 Disney, R. L. 4, 12
 Downham, D. Y. 260
 Draper, N. R. 58
 Duket, S. D. 98
 Dussault, J.-P. 59
 Duval, P. 30
- Edwards, P. 6
 Efron, B. 70–72
 Enison, R. L. 190
 Epstein, B. 119
 Euwe, M. 211
 Evans, J. O. 149
- Fama, E. 154–155
 Fan, C. T. 39
 Feast, G. M. 312
 Federgruen, A. 38
 Feller, W. 40, 107, 109, 116–118, 121, 128
 Fishman, G. S. 55, 92–93, 100, 212
 Ford Jr, L. R. 36
 Forsythe, G. E. 151
 Fox, B. L. 7, 30–31, 44, 68, 125, 136, 146,
 162, 292–293, 296, 306
 Franta, W. R. 141, 262
 Fulkerson, D. R. 36
- Gafarian, A. V. 89
 Galambos, J. 120, 124, 165
 Garey, M. R. 264
 Gavish, B. 204
 Gentle, J. E. 39, 149, 327
 Gerontidis, I. 38
 Glynn, P. W. 94
 Gorenstein, S. 205
 Granovsky, B. L. 67
 Grassmann, W. K. 84
 Gray, H. L. 72
 Greenberger, M. 193
 Guibas, L. J. 204
 Gumbel, E. J. 165
 Gunther, F. L. 94
- Hammersley, J. M. 34, 44, 60, 62, 67
 Handscomb, D. C. 34, 44, 60, 62, 67
 Hannan, E. J. 96–97, 100
 Harris, C. M. 119
 Harrison, J. M. 131
 Hart, J. F. 317
 Hartley, H. O. 38
 Heidelberger, P. 93–94, 98, 113
 Henriksen, J. O. 249
 Heyman, D. P. 103, 106
 Hill, G. W. 328
 Hill, I. D. 191, 294
 Hinderer, K. 10
 Hoare, C. A. R. 31–32
 Hobson, E. W. 52
 Hordijk, A. 70
 Huang, B. D. 55
- IBM 184–185, 238, 247
 Iglehart, D. L. 90–92, 94
 Ignall, E. J. 4, 68
 IMSL Library 18, 21, 184
- Janssen, P. 40
 Jensen, K. 227
 Jöhnk, M. D. 160, 162
 Johnson, D. S. 264
 Johnson, M. E. 161, 312–313
 Johnsson, T. 57
- Kachitvichyanukul, V. 171
 Karlin, S. 107, 109, 127
 Katzan Jr, H. 184
 Kelton IV, W. D. 27, 76–77, 88, 93, 97, 101
 Kennedy Jr, W. J. 39, 149, 327
 Kershenbaum, A. 35
 Keynes, J. M. 11
 Khintchine, A. Y. 128
 Kinderman, A. J. 145
 Kiviat, P. J. 222, 229–230
 Kleijnen, J. P. C. 11, 28, 44, 63, 211
 Kleinrock, L. 56–57, 84, 119
 Knuth, D. E. 25, 34–35, 39–40, 65, 151,
 153, 157, 180, 190–195, 197, 202–203,
 206, 218, 225, 257
 Kohrt, K. D. 137–138, 302
 Koopman, B. O. 3, 6–7
 Kronmal, R. A. 148, 300
- Lal, R. 118, 161
 Landauer, J. P. 24

- Landwehr, C. E. 262
Larmouth, J. 266
Lavenberg, S. S. 60, 93
Law, A. M. 27, 77, 86-88, 93, 97, 101, 103,
 234
Lee, Y. T. 34
Lehmann, E. L. 51
Lehmer, D. H. 200
Lemoine, A. J. 107, 131
Leringe, Ö. 262
Lewis, P. A. W. 93-94, 126, 131, 167, 175
Lewis, T. G. 190
Lilliefors, H. W. 124, 205
Ling, R. E. 79
Lurie, D. 38
- MacLaren, M. D. 153
MacPherson, R. D. 193, 195
MacWilliams, F. J. 188
Mahl, R. 220
Mallows, C. L. 314
Mann, H. B. 205
Margolin, B. H. 55
Marsaglia, G. 143-144, 161, 184, 191, 195,
 203
Marshall, A. W. 42
McCormack, W. M. 30
McDonald, D. 131
McKeag, M. 229
McKeon, R. 6
Meilijson, I. 36
Meketon, M. S. 113
Melamed, B. 129
Merchant, D. K. 204
Miller, R. G. 72, 80
Mitchell, B. 51
Moore, L. R. 212
Morse, P. M. 7
Muller, M. E. 150
Mulvey, J. M. 10
- Nádas, A. 36
Nance, R. E. 192
Niederreiter, H. 25, 34, 182, 196, 203
Neuts, M. F. 11, 75
Nygaard, K. 249, 261
- Odeh, R. E. 149
Odlyzko, A. M. 204
Ohlin, M. 225
Oren, S. S. 57
Overstreet Jr., C. 192
- Parzen, E. 126
Paulson, A. S. 155
Payne, W. H. 189-190, 200, 203, 233
Pegden, C. D. 18, 223
Peterson, A. V. 148, 300
Pike, M. C. 294
Pritsker, A. A. B. 18, 98, 222-223
Proschan, F. 166
Purdom, P. W. 35
- Ramage, J. G. 145
Ramberg, J. 167
Ramsay Jr., T. E. 53
RAND Corporation 183
Reiser, J. F. 202
Renyi, A. 122
Requicha, A. A. G. 34
Robbins, H. 40, 77, 92
Roberts, F. D. K. 260
Roberts, H. V. 79
Roll, R. 154-155
Rosenblatt, M. 192
Ross, S. M. 111
Rothery, P. 58
Rothkopf, M. 57, 166
Russell, E. C. 237
- Sargent, R. G. 8, 30
Sauer, C. H. 93
Saxe, J. B. 38
Scheffé, H. 80
Schmeiser, B. 87, 118, 144, 161, 163,
 167, 171
Schrage, L. 201, 225, 293, 308
Scriber, T. J. 238
Schruben, L. W. 12, 27, 55, 84, 89
Schucany, W. R. 38, 72
Schweitzer, P. J. 38
Shapiro, S. S. 289
Shearn, D. C. S. 229
Shedler, G. S. 94, 126, 131, 167, 175
Sheil, B. A. 262
Shetty, C. M. 28
Siegmund, D. 43
Siklósi, K. 262
Slezak, N. L. 153
Sloane, N. J. A. 188
Smith, H. 58
Smith, R. L. 38
Smith, W. L. 90
Solis, F. J. 41
Solomon, H. 191
Stahnke, W. 188

- Starr, N. 77
Stegun, I. A. 149, 320, 324-325
Stein, C. 71
Stidham Jr, S. 56, 103, 106
Stone, M. L. 94
Strauch, R. E. 130
Stuck, B. W. 314
Sundblad, Y. 262
Sunder, S. 175
Swanson, H. S. 101
- Tadikamalla, P. R. 159, 161, 312-313
Tannenbaum, A. S. 41
Tausworthe, R. C. 189
Taylor, H. M. 107, 109, 127
Theil, H. 9
Thesen, A. 223
Toothill, J. P. R. 190
- Van Slyke, R. 35-36
Vaucher, J. G. 30-31, 257, 261
von Neumann, J. 140, 151, 183
- Wagner, H. M. 3-4
Wahba, G. 98
Wald, A. 205
Walker, A. J. 148
Weissman, I. 122
Welch, P. D. 60, 98
Welsh, J. 229
West, J. 234
Wets, R. J.-B. 41
Whitt, W. 51, 75
Wichman, B. A. 191
Wilk, M. B. 289
Wirth, N. 227
Wolff, R. W. 94, 129-130
Woolsey, R. E. D. 101
Wright, R. D. 53
- Xerox, 22
- Yakowitz, S. 34
Yuen, C. 136
- Zierler, N. 188, 190

Subject Index

- Absolute performance 46, 73, 78
Activities 263
Activity scanning 30
Additive congruential generator 183
Aggregation 10, 82, 114
Airport simulation 256
Alias method 39, 147, 300
Analog-digital conversion 23
Analog simulation 2
Analytic models 3
ANSI Standard Fortran 215, 292, 336
Anti-aircraft simulation 220
Antithetic variates 42, 44, 54, 62, 211, 275–276, 286
APL 184
Approximation 8
Asymptotic normality 74, 77, 99, 107, 116
Asynchronous simulation 16, 30, 216
Autocorrelation function 188
Autoregressive methods 77, 85, 98
- Backtracking 35
Balking 14, 54
Bank simulation 13, 54, 68, 223, 267, 340
 in Demos 260, 355
 in Fortran 223, 340
 in GPSS 246, 350
 in Simscript 236, 344
Base-stock policy 89
Batch means 77, 85–86, 88
Bayesian inference 5
Beta distribution 161, 295–296, 320
- Bias 27, 43, 90
 initialization 76, 88, 102
Binary search 136, 259, 306, 330
Binomial distribution 170
 tabulation of 333
Bivariate distributions 51
Black box problem 3
Bonferroni inequality 80
Boundary conditions 11
Box-Muller method 210, 297
Branch-and-bound 39
Buckets 30, 136
Busy cycle 90
- Cauchy distribution 154, 156, 321
Censored distributions 114
Central limit theorem (*see* Asymptotic normality)
Certainty equivalence 9, 41, 43
Champernowne's C 182
Channel contention 41
Checkpoint-restart 33, 265
Chi-square distribution 97, 163, 322, 324
Chi-square test 204
Classes of generators 182
Clock mechanism 29, 31, 216, 232, 259
Closure approximations 57
Co-routine 15, 251
Coefficient of variation 119
Combinations of generators 191
COME FROM statement 230

- Common random numbers 42, 44, 46, 57, 104, 273, 287, 358
 Communication interval 22
 Composition 144, 283
 Compound Poisson distribution 171
 Compound Poisson process 127
 Computer simulation 244
 Conditional Monte Carlo 43, 66, 130, 285
 Conditional regression 58
 Confidence ellipsoid 80
 Confidence interval 40, 47, 74, 76, 78, 86, 111
 Consistent estimator 97
 Constrained multiple regression 60
 Continuous mapping theorem 97, 112, 118
 Continuous simulation 17
 Continuous time simulation 2
 Control variates 43–44, 57, 277, 286
 Correlation 42
 extremal 45, 51, 53
 Coupled renewal sequences 110
 Covariance-decomposition lemma 50
 Covariance stationary 95
 Covering hyperplanes 185, 195
 CPM 3
 Critical path 36
 CSL 263
 Cycle length 193
- Debugging 25
 DEC-20 Fortran 184
 Demos 215, 257, 354
 Differential equations 2, 17
 Digital simulation 2
 Discrete-event simulation 2
 Disjoint sequences 212, 276
 Distributional approximation 9
 Dog 18
 Dynamic programming 10
- Efficiency 34
 Efficient estimators 103
 Elementary renewal theorem 111
 Empirical cdf 139
 Entities 231
 Equilibrium (*see* Steady state)
 Erlang distribution 14, 160, 268
 Event 13, 15, 263
 conditioning 12
 epochs 12
 incidence graph 12
- list (*see* Clock mechanism)
 notice 29
 notices in Simula 254
 Excess life 109
 Experimental design 26
 Explicit integrand 44, 64, 182
 Exponential distribution 119, 151, 157, 272
 Exponential power distribution 159
 Exponential smoothing 10
 Extrapolation 4, 27, 88
 Extremal correlations 45, 51, 53
 Extreme value distributions 165
 Extreme values 120, 122
- F*-distribution 100, 164, 325
 Failure rate 119
 Fast Fourier transform 97
 Fibonacci generator 183
 Finite horizon 45, 73, 77
 Fixed sample size 74, 76
 Flight simulators 3
 Fortran 184, 215, 220, 267
 simulation program 337, 357
 Fourier transform 96
 Frequency domain 96
 Functional approximation 9, 149
- G/G/s* 57, 72
 Gamma distribution 160, 312–313
 GASP 18, 24
 GASP-II 222
 GASP-IV 223
 General purpose languages 215
 Generalized rejection 141
 Geometric distribution 173
 Golf simulation 21
 Goodness of fit 79, 123, 272
 GPSS 18, 238, 267, 349
 random number generator 185
 GPSS/H 249
 Greedy algorithm 36
 Gumbel distribution 165
- Hamburger simulation 234
 Heap 30
 Hit-or-miss estimator 34
 Holding costs 52
 Horizon (*see* Finite horizon, Infinite horizon)
 Hybrid simulation 3, 24
 Hypereponential distribution 119, 157
 Hypergeometric distribution 172

- Iconic models 2
 IDA 79
 Imbedded Markov chain 11
 Importance sampling 43, 63, 282, 284,
 286, 362
 IMSL 18, 184
 Indirect estimation 43, 53, 103, 278
 Infinite horizon 46, 73
 Initial condition 62
 Initial transient 93
 Initialization bias (*see* Bias)
 Instability 18
 Inventory 12, 52, 64, 75, 88
 Inversion 25, 45, 135, 268
 of discrete cdf 302
 of empirical distribution 310
- Jackknifing 43, 59, 70, 87, 91–92, 113,
 280, 361
 Jackson network 57
- Key renewal theorem 109
 Knapsack problem 38
 Kolmogorov–Smirnov test 124, 205, 207
- Lambda distribution 167
 Laplace distribution 159
 Least-squares regression 59
 Linear congruential generator 184, 197
 Linear equations 37
 Linear recursion mod 2 generator 186
 Linked list 30
 Logistic distribution 166
 Lognormal distribution 118, 156
- M/M/1* 26, 57, 74
 Manual verification 9
 Markov chain 11, 37, 70
 Markov renewal theory 12, 70
 Mersenne exponent 190, 195
 Midsquare method 183
 MIMIC 18, 21
 Mixed empirical distribution 120, 139, 270
 Models 2
 Modular testing 9
 Monotonicity 45, 49, 65, 275
 Monte Carlo 34, 56
 solution of linear equations 37
 Multidimensional importance sampling 66
 Multidimensional Poisson distribution 174
- Multidimensional uniformity 181, 206
 Multiple comparisons 80
 Multiplicative generator 184, 208
 Multivariate normal 153
 integral 44
- Negative binomial distribution 173
 Network reliability 35
 Nonhomogeneous Poisson process 125,
 167, 326
 Non-overlapping sequences (*see* Disjoint
 sequences)
 Nonstandard normal 152
 Normal
 Box–Muller 297
 cdf 331
 distribution 116, 327
 expansion 181
 probability plot 79
 Normality
 Shapiro–Wilk test for 93, 289
 Normality assumption 79
 Numerical errors 18
 Numerical integration 34, 44, 182
- Observation 81–83
 Ockham’s razor 6
 Orthonormalization 44
 Output analysis 73
- Packet transmission 41
 Pascal 215, 227
 distribution 173
 Parallel Pascal 263
 Pascal Plus 229
 Periodogram 98
 Permutation test 207
 PERT 3, 176
 Pilot runs 60
 Poisson distribution 119, 170
 tabulation of 334
 Portable generators 202, 209
 Portable uniform generator 308, 319
 Poststratified estimator 62
 Prewhitenning 96
 Prime modulus generator 199
 Primitive element mod m 193
 Primitive polynomial 186
 Process 13, 15, 236, 254
 discretized 82
 transaction-based 82

- Proportional sampling 282
 Pseudorandom
 generator 181
 sequence 188
 Pseudovalue 71
 Q-GERT 223
 Quasi-empirical distribution 121
 Queueing network 45, 53
 R2D2 40
 Rabbit 18
 RANDU 184
 Random
 devices 182
 integers 207
 numbers 2, 24, 38
 observer 129
 sampling from a file 34, 39
 Randomness 180
 Ratio estimates 71, 79, 90
 Rational approximation 149
 Regenerative
 estimator 131
 method 71, 83, 85, 89, 107
 method formulas 91
 Regression
 determined control variates 71
 with jackknifing 280
 with splitting 279
 Rejection 140
 Relative performance 46, 73, 79, 94
 Relaxation time 75
 Renewal equation 109
 Renewal point 90
 Renewal theory 91, 107
 Residual life 109
 Resources 236, 240, 258
 Response surface 28
 Reversing multipliers 212
 Robustness 268, 271
 Runs tests 206
 s, S policy 89
 Satisfiability problem 265
 Screening 52
 Seed 25
 Sensitivity 9, 115
 Sequential procedures
 for batch means 86, 102
 for regenerative methods 92
 for sampling 29, 74, 76, 92
 Serial correlation 76, 96
 in generators 193
 Shapiro-Wilk test 93, 289
 Shift register 186
 Shortage costs 52
 Shortest path 30
 Short-run performance (*see* Finite horizon)
 Shuffling 34, 191
 SIMPL/I 184
 Simscript 18, 229, 236, 344
 Simula 184, 249, 352
 Simultaneous confidence intervals 79
 SL/1 18, 23
 SLAM 18, 24, 223
 Sorted random numbers 38
 Spectral
 analysis 77, 85, 95
 density 96
 test 195
 Splitting 59, 277, 279, 359
 Squeeze 142
 Stable distributions 154, 314
 Stationarity 10
 Statistics gathering 16
 Steady state 10, 74, 81, 89
 Stepwise multiple regression 60, 100
 Stochastic program 56
 Stopping time 108
 Stratification 43, 55, 61–62, 278, 281, 287
 Stress testing 9
 Superposition 119, 127
 Synchronization 45, 49, 56–57, 94, 102,
 274
 Synchronous
 observations 102
 simulation 16, 30, 216
t-distribution 47, 60, 86, 97, 100, 164, 328
 Tables of random numbers 183
 Tabular approximation to inverse 137
 Tausworthe generator 186, 195, 203, 212
 Tax policy 10
 Thinning 126, 167
 Tin estimator 92
 Trace 9, 33
 Transaction-based
 estimates 82
 observations 102
 Transactions 238
 Transient 11, 88
 Truncated estimator 95
 Tukey-Hanning window 96
 Uniformly distributed integers 207

- Validation 4, 8, 11, 33
Variance-decomposition lemma 54, 61, 67
Verification 8, 33
Virtual measures (*see* Certainty equivalence)
Wait-until 17, 259, 264
Wald's equation 108
Walking in n -space 40
Weibull distribution 120, 164, 271
Weighted sampling 43
WIDES 223
Window
 Tukey–Hanning 96
Worst-case bounds 7