Chapter 5 Statistical Models in Simulation

Banks, Carson, Nelson & Nicol Discrete-Event System Simulation

Purpose & Overview

- The world the model-builder sees is probabilistic rather than deterministic.
 - □ Some statistical model might well describe the variations.
- An appropriate model can be developed by sampling the phenomenon of interest:
 - □ Select a known distribution through educated guesses
 - ☐ Make estimate of the parameter(s)
 - □ Test for goodness of fit
- In this chapter:
 - □ Review several important probability distributions
 - ☐ Present some typical application of these models

Review of Terminology and Concepts

- In this section, we will review the following concepts:
 - □ Discrete random variables
 - □ Continuous random variables
 - □ Cumulative distribution function
 - □ Expectation

۲

Discrete Random Variables

[Probability Review]

- X is a discrete random variable if the number of possible values of X is finite, or countably infinite.
- Example: Consider jobs arriving at a job shop.
 - Let X be the number of jobs arriving each week at a job shop.
 - R_x = possible values of X (range space of X) = $\{0,1,2,...\}$
 - $p(x_i)$ = probability the random variable is $x_i = P(X = x_i)$
 - $p(x_i)$, $i = 1, 2, \dots$ must satisfy:
 - 1. $p(x_i) \ge 0$, for all i
 - 2. $\sum_{i=1}^{\infty} p(x_i) = 1$
 - □ The collection of pairs $[x_i, p(x_i)]$, i = 1, 2, ..., is called the probability distribution of X, and $p(x_i)$ is called the probability mass function (pmf) of X.

Continuous Random Variables

[Probability Review]

- X is a continuous random variable if its range space R_x is an interval or a collection of intervals.
- The probability that *X* lies in the interval [a,b] is given by:

$$P(a \le X \le b) = \int_a^b f(x) dx$$

- f(x), denoted as the pdf of X, satisfies:
 - 1. $f(x) \ge 0$, for all x in R_X
 - $2. \int_{R_{Y}} f(x) dx = 1$
 - 3. f(x) = 0, if x is not in R_X

- Properties
 - 1. $P(X = x_0) = 0$, because $\int_{x_0}^{x_0} f(x) dx = 0$
 - 2. $P(a \le X \le b) = P(a \prec X \le b) = P(a \le X \prec b) = P(a \prec X \prec b)$

٥

Continuous Random Variables

[Probability Review]

Example: Life of an inspection device is given by X, a continuous random variable with pdf:

$$f(x) = \begin{cases} \frac{1}{2}e^{-x/2}, & x \ge 0\\ 0, & \text{otherwise} \end{cases}$$

- □ X has an exponential distribution with mean 2 years
- □ Probability that the device's life is between 2 and 3 years is:

$$P(2 \le x \le 3) = \frac{1}{2} \int_{2}^{3} e^{-x/2} dx = 0.14$$

Cumulative Distribution Function

[Probability Review]

- Cumulative Distribution Function (cdf) is denoted by F(x), where $F(x) = P(X \le x)$
 - \Box If X is discrete, then

$$F(x) = \sum_{\text{all}} p(x_i)$$

 \Box If X is continuous, then

$$F(x) = \int_{-\infty}^{x} f(t)dt$$

- Properties
 - 1. *F* is nondecreasing function. If $a \prec b$, then $F(a) \leq F(b)$
 - $2. \lim_{x\to\infty} F(x) = 1$
 - 3. $\lim_{x\to\infty} F(x) = 0$
- All probability question about X can be answered in terms of the cdf, e.g.:

$$P(a \prec X \leq b) = F(b) - F(a)$$
, for all $a \prec b$

,

Cumulative Distribution Function

[Probability Review]

• Example: An inspection device has cdf:

$$F(x) = \frac{1}{2} \int_0^x e^{-t/2} dt = 1 - e^{-x/2}$$

□ The probability that the device lasts for less than 2 years:

$$P(0 \le X \le 2) = F(2) - F(0) = F(2) = 1 - e^{-1} = 0.632$$

☐ The probability that it lasts between 2 and 3 years:

$$P(2 \le X \le 3) = F(3) - F(2) = (1 - e^{-(3/2)}) - (1 - e^{-1}) = 0.145$$

Expectation

[Probability Review]

The expected value of X is denoted by E(X)

□ If X is discrete

$$E(x) = \sum_{\text{all } i} x_i p(x_i)$$

□ If X is continuous

$$E(x) = \int_{-\infty}^{\infty} x f(x) dx$$

- \Box a.k.a the mean, m, or the 1st moment of X
- A measure of the central tendency
- The variance of X is denoted by V(X) or var(X) or σ²

Definition:

$$V(X) = E[(X - E[X]^2]$$

Also,

$$V(X) = E(X^2) - [E(x)]^2$$

- □ A measure of the spread or variation of the possible values of X around the mean
- The standard deviation of X is denoted by σ
 - □ Definitic B10 square root of V(X)
 - □ Expressed in the same units as the mean

٩

Expectations

[Probability Review]

Example: The mean of life of the previous inspection device is:

$$E(X) = \frac{1}{2} \int_0^\infty x e^{-x/2} dx = -x e^{-x/2} \Big|_0^\infty + \int_0^\infty e^{-x/2} dx = 2$$

■ To compute variance of X, we first compute $E(X^2)$:

$$E(X^{2}) = \frac{1}{2} \int_{0}^{\infty} x^{2} e^{-x/2} dx = -x^{2} e^{-x/2} \Big|_{0}^{\infty} + \int_{0}^{\infty} e^{-x/2} dx = 8$$

Hence, the variance and standard deviation of the device's life are:

$$V(X) = 8 - 2^2 = 4$$

$$\sigma = \sqrt{V(X)} = 2$$

١.

B10 after:, two spaces, then next word starts with a capital letter Brian; 2005/01/07

Useful Statistical Models

- In this section, statistical models appropriate to some application areas are presented. The areas include:
 - □ Queueing systems
 - □ Inventory and supply-chain systems
 - □ Reliability and maintainability
 - □ Limited data

١,

Queueing Systems

[Useful Models]

- In a queueing system, interarrival and service-time patterns can be probablistic (for more queueing examples, see Chapter 2).
- Sample statistical models for interarrival or service time distribution:
 - $\hfill \square$ Exponential distribution: if service times are completely random
 - □ Normal distribution: fairly constant but with some random variability (either positive or negative)
 - ☐ Truncated normal distribution: similar to normal distribution but with restricted value.
 - ☐ Gamma and Weibull distribution: more general than exponential (involving location of the modes of pdf's and the shapes of tails.)

Inventory and supply chain [Useful Models] In realistic inventory and supply-chain systems, there are at least three random variables: The number of units demanded per order or per time period The time between demands The lead time Sample statistical models for lead time distribution: Gamma Sample statistical models for demand distribution: Poisson: simple and extensively tabulated. Negative binomial distribution: longer tail than Poisson (more large demands). Geometric: special case of negative binomial given at least one demand has occurred.

۱۲

Reliability and maintainability [Useful Models]

- Time to failure (TTF)
 - □ Exponential: failures are random
 - ☐ Gamma: for standby redundancy where each component has an exponential TTF
 - ☐ Weibull: failure is due to the most serious of a large number of defects in a system of components
 - □ Normal: failures are due to wear

Other areas

[Useful Models]

- For cases with limited data, some useful distributions are:
 - □ Uniform, triangular and beta
- Other distribution: Bernoulli, binomial and hyperexponential.

١.

Discrete Distributions

- Discrete random variables are used to describe random phenomena in which only integer values can occur.
- In this section, we will learn about:
 - □ Bernoulli trials and Bernoulli distribution
 - □ Binomial distribution
 - ☐ Geometric and negative binomial distribution
 - □ Poisson distribution

Bernoulli Trials and Bernoulli Distribution

[Discrete Dist'n]

- Bernoulli Trials:
 - □ Consider an experiment consisting of n trials, each can be a success or a failure.
 - Let X_i = 1 if the jth experiment is a success
 - and \dot{X}_i = 0 if the jth experiment is a failure
 - ☐ The Bernoulli distribution (one trial):

$$p_{j}(x_{j}) = p(x_{j}) = \begin{cases} p, & x_{j} = 1, j = 1, 2, ..., n \\ 1 - p = q, & x_{j} = 0, j = 1, 2, ..., n \\ 0, & \text{otherwise} \end{cases}$$

- \square where $E(X_i) = p$ and $V(X_i) = p(1-p) = pq$
- Bernoulli process:
 - □ The *n* Bernoulli trials where trails are independent:

$$p(x_1, x_2, ..., x_n) = p_1(x_1)p_2(x_2) ... p_n(x_n)$$

Binomial Distribution

[Discrete Dist'n]

■ The number of successes in *n* Bernoulli trials, *X*, has a binomial distribution.

- □ The mean, E(x) = p + p + ... + p = n*p
- \square The variance, V(X) = pq + pq + ... + pq = n*pq

Geometric & Negative Binomial Distribution

[Discrete Dist'n]

 \Box The number of Bernoulli trials, X, to achieve the 1st success:

$$p(x) = \begin{cases} q^{x-1}p, & x = 0,1,2,...,n \\ 0, & \text{otherwise} \end{cases}$$

 \Box E(x) = 1/p, and V(X) = q/p²

Negative binomial distribution

 \Box The number of Bernoulli trials, X, until the k^{th} success

□ If Y is a negative binomial distribution with parameters p and k, then:

$$p(x) = \begin{cases} \begin{pmatrix} y-1 \\ k-1 \end{pmatrix} q^{y-k} p^k, & y = k, k+1, k+2, \dots \\ 0, & \text{otherwise} \end{cases}$$

 \Box E(Y) = k/p, and $V(X) = kq/p^2$

٠.

Poisson Distribution

[Discrete Dist'n]

- Poisson distribution describes many random processes quite well and is mathematically quite simple.
 - $\hfill\Box$ where α > 0, pdf $\,$ and cdf are:

$$p(x) = \begin{cases} \frac{e^{-\alpha} \alpha^x}{x!}, & x = 0,1,...\\ 0, & \text{otherwise} \end{cases}$$

$$F(x) = \sum_{i=0}^{x} \frac{e^{-\alpha} \alpha^{i}}{i!}$$

$$\Box$$
 $E(X) = \alpha = V(X)$

Poisson Distribution

[Discrete Dist'n]

- Example: A computer repair person is "beeped" each time there is a call for service. The number of beeps per hour ~ Poisson(α = 2 per hour).
 - ☐ The probability of three beeps in the next hour:

$$p(3) = e^{-2}2^3/3! = 0.18$$

also, $p(3) = F(3) - F(2) = 0.857-0.677=0.18$

☐ The probability of two or more beeps in a 1-hour period:

$$p(2 \text{ or more}) = 1 - p(0) - p(1)$$

= 1 - F(1)
= 0.594

۲,

Continuous Distributions

- Continuous random variables can be used to describe random phenomena in which the variable can take on any value in some interval.
- In this section, the distributions studied are:
 - □ Uniform
 - □ Exponential
 - □ Normal
 - □ Weibull
 - Lognormal

Uniform Distribution

[Continuous Dist'n]

 A random variable X is uniformly distributed on the interval (a,b), U(a,b), if its pdf and cdf are:

$$f(x) = \begin{cases} \frac{1}{b-a}, & a \le x \le b \\ 0, & \text{otherwise} \end{cases}$$

$$F(x) = \begin{cases} 0, & x < a \\ \frac{x-a}{b-a}, & a \le x < b \\ 1, & x \ge b \end{cases}$$

- Properties
 - \Box $P(x_1 < X < x_2)$ is proportional to the length of the interval $[F(x_2) F(x_1) = (x_2-x_1)/(b-a)$
 - \Box E(X) = (a+b)/2

$$V(X) = (b-a)^2/12$$

■ U(0,1) provides the means to generate random numbers, from which random variates can be generated.

Exponential Distribution

[Continuous Dist'n]

 A random variable X is exponentially distributed with parameter λ > 0 if its pdf and cdf are:

$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0\\ 0, & \text{elsewhere} \end{cases}$$

$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0 \\ 0, & \text{elsewhere} \end{cases}$$

$$F(x) = \begin{cases} 0, & x < 0 \\ \int_0^x \lambda e^{-\lambda t} dt = 1 - e^{-\lambda x}, & x \ge 0 \end{cases}$$

$$\Box$$
 $E(X) = 1/\lambda$

$$V(X) = 1/\lambda^2$$

- □ Used to model interarrival times when arrivals are completely random, and to model service times that are highly variable
- ☐ For several different exponential pdf's (see figure), the value of intercept on the vertical axis is λ . and all pdf's eventually intersect.

Exponential Distribution

[Continuous Dist'n]

- Memoryless property
 - ☐ For all s and t greater or equal to 0:

$$P(X > s+t \mid X > s) = P(X > t)$$

- □ Example: A lamp ~ exp(λ = 1/3 per hour), hence, on average, 1 failure per 3 hours.
 - The probability that the lamp lasts longer than its mean life is: $P(X > 3) = 1 (1 e^{-3/3}) = e^{-1} = 0.368$
 - The probability that the lamp lasts between 2 to 3 hours is: $P(2 \le X \le 3) = F(3) F(2) = 0.145$
 - The probability that it lasts for another hour given it is operating for 2.5 hours:

$$P(X > 3.5 \mid X > 2.5) = P(X > 1) = e^{-1/3} = 0.717$$

۲۵

Normal Distribution

[Continuous Dist'n]

• A random variable *X* is normally distributed has the pdf:

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left[-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right], -\infty \prec x \prec \infty$$

- □ Mean: $-\infty \prec \mu \prec \infty$
- □ Variance: $\sigma^2 > 0$
- □ Denoted as $X \sim N(\mu, \sigma^2)$

- Special properties:
 - $\lim_{x\to\infty} f(x) = 0$, and $\lim_{x\to\infty} f(x) = 0$.
 - \Box $f(\mu-x)=f(\mu+x)$; the pdf is symmetric about μ .
 - □ The maximum value of the pdf occurs at $x = \mu$; the mean and mode are equal.

Normal Distribution

[Continuous Dist'n]

- Evaluating the distribution:
 - □ Use numerical methods (no closed form)
 - $\hfill\Box$ Independent of μ and $\sigma,$ using the standard normal distribution:

$$Z \sim N(0,1)$$

□ Transformation of variables: let Z = $(X - \mu) / \sigma$,

$$F(x) = P(X \le x) = P\left(Z \le \frac{x - \mu}{\sigma}\right)$$

$$= \int_{-\infty}^{(x - \mu)/\sigma} \frac{1}{\sqrt{2\pi}} e^{-z^2/2} dz$$

$$= \int_{-\infty}^{(x - \mu)/\sigma} \phi(z) dz = \Phi(\frac{x - \mu}{\sigma}) \qquad \text{, where } \Phi(z) = \int_{-\infty}^{z} \frac{1}{\sqrt{2\pi}} e^{-t^2/2} dt$$

۲۷

Normal Distribution

[Continuous Dist'n]

- Example: The time required to load an oceangoing vessel, *X*, is distributed as *N*(12,4)
 - ☐ The probability that the vessel is loaded in less than 10 hours:

$$F(10) = \Phi\left(\frac{10-12}{2}\right) = \Phi(-1) = 0.1587$$

 \blacksquare Using the symmetry property, $\Phi(\textbf{1})$ is the complement of Φ (-1)

Weibull Distribution

[Continuous Dist'n]

• A random variable *X* has a Weibull distribution if its pdf has the form:

$$f(x) = \begin{cases} \frac{\beta}{\alpha} \left(\frac{x - \nu}{\alpha} \right)^{\beta - 1} \exp \left[-\left(\frac{x - \nu}{\alpha} \right)^{\beta} \right], & x \ge \nu \\ 0, & \text{otherwise} \end{cases}$$

- 3 parameters:
 - □ Location parameter: v, $(-\infty < v < \infty)$
 - □ Scale parameter: β , $(\beta > 0)$
 - □ Shape parameter. α , (> 0)
- **Example**: $\upsilon = 0$ and $\alpha = 1$:

Lognormal Distribution

[Continuous Dist'n]

■ A random variable *X* has a lognormal distribution if its pdf has the form:

$$f(x) = \begin{cases} \frac{1}{\sqrt{2\pi\sigma x}} \exp\left[-\frac{\left(\ln x - \mu\right)^2}{2\sigma^2}\right], & x > 0\\ 0, & \text{otherwise} \end{cases}$$

- □ Mean E(X) = $e^{\mu + \sigma^2/2}$
- □ Variance $V(X) = e^{2\mu + \sigma^2/2} (e^{\sigma^2} 1)$
- Relationship with normal distribution
 - □ When $Y \sim N(\mu, \sigma^2)$, then $X = e^Y \sim \text{lognormal}(\mu, \sigma^2)$
 - $\hfill\Box$ Parameters μ and σ^2 are not the mean and variance of the lognormal

٣.

Poisson Distribution

- Definition: *N*(*t*) is a counting function that represents the number of events occurred in [0,*t*].
- A counting process $\{N(t), t>=0\}$ is a Poisson process with mean rate λ if:
 - Arrivals occur one at a time
 - \square {*N(t), t>=0*} has stationary increments
 - \square {*N(t), t>=0*} has independent increments
- Properties

$$P[N(t) = n] = \frac{e^{-\lambda t} (\lambda t)^n}{n!}$$
, for $t \ge 0$ and $n = 0,1,2,...$

- □ Equal mean and variance: $E[N(t)] = V[N(t)] = \lambda t$
- □ Stationary increment: The number of arrivals in time s to t is also Poisson-distributed with mean $\lambda(t-s)$

۳,

Interarrival Times

[Poisson Dist'n]

Consider the interarrival times of a Possion process $(A_1, A_2, ...)$, where A_i is the elapsed time between arrival i and arrival i+1

□ The 1st arrival occurs after time t iff there are no arrivals in the interval [0,t], hence:

$$P\{A_1 > t\} = P\{N(t) = 0\} = e^{-\lambda t}$$

 $P\{A_1 <= t\} = 1 - e^{-\lambda t}$ [cdf of exp(\lambda)]

 $\hfill \Box$ Interarrival times, $A_{\it 1},\,A_{\it 2},\,\ldots$, are exponentially distributed and independent with mean $1/\lambda$

Poi is not an abbreviation of Poisson that I have ever seen Brian; 2005/01/07

Splitting and Pooling

[Poisson Dist'n]

- □ Suppose each event of a Poisson process can be classified as Type I, with probability *p* and Type II, with probability *1-p*.
- □ N(t) = N1(t) + N2(t), where N1(t) and N2(t) are both Poisson processes with rates λp and $\lambda (1-p)$

Pooling:

- □ Suppose two Poisson processes are pooled together
- □ N1(t) + N2(t) = N(t), where N(t) is a Poisson processes with rates $\lambda_1 + \lambda_2$

٣٢

Nonstationary Poisson Process (NSPP)

[Poisson Dist'n]

- Poisson Process without the stationary increments, characterized by $\lambda(t)$, the arrival rate at time t.
- The expected number of arrivals by time t, $\Delta(t)$:

$$\Lambda(t) = \int_0^t \lambda(s) ds$$

- Relating stationary Poisson process n(t) with rate $\lambda=1$ and NSPP N(t) with rate $\lambda(t)$:
 - □ Let arrival times of a stationary process with rate $\lambda = 1$ be $t_1, t_2, ...,$ and arrival times of a NSPP with rate $\lambda(t)$ be $T_1, T_2, ...,$ we know:

$$t_i = \Lambda(T_i)$$
$$T_i = \Lambda^{-1}(t_i)$$

Nonstationary Poisson Process (NSPP)

[Poisson Dist'n]

- Example: Suppose arrivals to a Post Office have rates 2 per minute from 8 am until 12 pm, and then 0.5 per minute until 4 pm.
- Let t = 0 correspond to 8 am, NSPP *N(t)* has rate function:

$$\lambda(t) = \begin{cases} 2, & 0 \le t < 4 \\ 0.5, & 4 \le t < 8 \end{cases}$$

Expected number of arrivals by time t:

$$\Lambda(t) = \begin{cases} 2t, & 0 \le t < 4 \\ \int_0^4 2ds + \int_4^t 0.5ds = \frac{t}{2} + 6, & 4 \le t < 8 \end{cases}$$

 Hence, the probability distribution of the number of arrivals between 11 am and 2 pm.

$$P[N(6) - N(3) = k] = P[N(\Lambda(6)) - N(\Lambda(3)) = k]$$

$$= P[N(9) - N(6) = k]$$

$$= e^{(9-6)}(9-6)^k/k! = e^3(3)^k/k!$$

۳۰

Empirical Distributions

[Poisson Dist'n]

- A distribution whose parameters are the observed values in a sample of data.
 - ☐ May be used when it is impossible or unnecessary to establish that a random variable has any particular parametric distribution.
 - □ Advantage: no assumption beyond the observed values in the sample.
 - □ Disadvantage: sample might not cover the entire range of possible values.

Summary

- The world that the simulation analyst sees is probabilistic, not deterministic.
- In this chapter:
 - □ Reviewed several important probability distributions.
 - □ Showed applications of the probability distributions in a simulation context.
- Important task in simulation modeling is the collection and analysis of input data, e.g., hypothesize a distributional form for the input data. Reader should know:
 - □ Difference between discrete, continuous, and empirical distributions.
 - □ Poisson process and its properties.