Extending the Gillespie's Stochastic Simulation Algorithm for Integrating Discrete-Event and Multi-Agent Based Simulation

Sara Montagna, Andrea Omicini, **Danilo Pianini** [sara.montagna, andrea.omicini, danilo.pianini]@unibo.it

Alma Mater Studiorum—Università di Bologna a Cesena

The XVI International Workshop on Multi-Agent Based Simulation May 5, 2015 - Istanbul, Turkey

- Introduction
- Unified computational model
 - Model
 - Engine
- Case study
 - A possible implementation: the Alchemist
 - Example scenario: context sensitive crowd steering in a urban environment
- Conclusion

Two intuitions

Unique conceptial framework

Event-driven systems and multi-agent systems are amenable of a coherent interpretation within a unique conceptual framework

Powerful simulation framework

From the integration of Discrete Event Simulation (DES) and Multi-Agent Based Simulation (MABS)

Motivation: why event driven?

Efficiency

- Time passes fixed time steps, even if no action changes the state happen in between
- Modellers must carefully choose temporal granularity
- If there is a wide spectrum of time scales, a low granularity may ruin results, while a high granularity may lead to a waste of computational resources

Motivation: why event driven?

Accuracy, validity, coherency

- To be as close as possible to the MAS paradigm, actions and interactions should be conducted concurrently
- In a time-driven setup, all the events happening in the same Δt , are executed (along with the environment evolution) together, possibly losing ordering and changing the system outcome
- Event driven patches the problem, limiting it to those actions that happen at the exact same time.

Congruence

 Updating all the entities of the system simultaneously is often an approximation too far from reality

Bulding on SSAs

Gillespie's algorith

- Gillespie [Gil77] first proposed an event driven stochastic simulation algorithm (SSA) for the exact stochastic simulation of chemical systems
- Gibson and Bruck [GB00] improved its performance
 - Next reaction selection not by propensity (function of concentration of reagents and a markovian rate) but by generated putative times
 - Dependency graph meant to update only the events whose scheduling time might have changed because of other events
- Building on their work, we extended the algorithm in order to be able to shift from the wolrd of chemistry to the richer MABS world

Generalised chemistry

Pure chemistry vs. agent-based systems

- Single, static compartment versus multiple, possibly mobile, and interconnected agents whose ability to communicate may depend on environmental and technological factors
- Molecules are described by concentrations (an integer), agents may carry and process any kind of data
- Reactions "scheduling" in nature follows a Poisson distribution whose rate equation depends on reagents' concentration [Gil77]. Events in an agent-based simulation may be influenced by any of the environment components and follow any probability distribution (triggers, timers, events with memory)
- Agents live in an environment, such abstraction is absent in chemistry

Yes, it is a nicely big leap

Close the gap: environment

Close the gap: reactions

Flexibility and data types

Abstract Concentration

- Concentration can be any data type
 - Pick integers, the result is a simulator for (bio)chemistry, with multiple intercommunicating compartments situated in an environment [MPV12]
 - Pick "set of tuples matching a tuple template", the result is a simulator of network of programmable tuple spaces
 - Pick "any object", the result is flexibile enough to simulate a network of devices running their own program [PVB15]
- For each type of concentration, a specific set of legal conditions and actions can (must) be defined
- All the other entities can be defined in a generic fashion, and reused

Extended SSA phase 1: pick the next event

How to select the next event?

- Most high-performance SSAs presume an underlying model that only includes memoryless events [STP08]
- Gibson/Bruck's "next reaction" uses putative times instead
- We extended it adding support for addition and removal of events at runtime
 - Agents may join and leave the system at runtime, new agents may be equipped with novel behaviours

Extended SSA phase 2: dependency management

How to select the next event?

- The dependency graph is key for the high performance of SSAs [STP08]
- In general, it is very hard to build a dependency graph in an open environment composed of multiple entities
- We extended the original concept of (static) dependency graph with:
 - Events can be added and removed at runtime, the graph is dynamically updated
 - Execution contexts: local, neighborhood, global
 - Separation of influencing context and context of influence (input and output)
 - Overall, the dependency graph is greatly pruned, with positive impact on performance

Alchemist

Chemical-inspired meta simulator

- Based on the machinery already described
- Java written
- Provides out of the box support for simulating distributed programmable tuple spaces and Protelis [PVB15] devices
- Supports mobility and complex environments, both indoor and outdoor (with data from OpenStreetMap)
- Available as Maven artifact (it.unibo.alchemist:alchemist)

Architecture

Crowd-sensitive user steering

Steering against GPS traces taken at Vienna City Marathon 2013

Conclusion

Integration of DES and MABS

- We adopted an extension of Gillespie's SSA as stochastic event-driven algorithm
- We extended it to support the inherent complexity of multiagent systems, still retaining the performance optimisations
- We extended the chemical model towards higher flexibility, introducing the environment, generalising the concept of reaction and allowing arbitrary data to be a "concentration"
- We implemented those concepts inside the Alchemist framework
- A non-trivial example was provided: crowd steering in London

References I

Michael A. Gibson and Jehoshua Bruck.

Efficient exact stochastic simulation of chemical systems with many species and many channels.

J. Phys. Chem. A, 104:1876-1889, 2000.

Daniel T. Gillespie.

Exact stochastic simulation of coupled crfreactions.

The Journal of Physical Chemistry, 81(25):2340-2361, December 1977.

Sara Montagna, Danilo Pianini, and Mirko Viroli.

A model for drosophila melanogaster development from a single cell to stripe pattern formation

In Proceedings of the 27th Annual ACM Symposium on Applied Computing, SAC '12, pages 1406–1412, New York, NY, USA, 2012. ACM.

Danilo Pianini, Mirko Viroli, and Jacob Beal.

Protelis: Practical aggregate programming.

In 30th Symposium On Applied Computing (SAC 2015). ACM, 2015.

References II

Alexander Slepoy, Aidan P. Thompson, and Steven J. Plimpton.

A constant-time kinetic monte carlo algorithm for simulation of large biochemical reaction networks.

The Journal of Chemical Physics, 128(20):205101, 2008.

2015-05-15 MABS