SSJ User's Guide

Package simevents

Simulation Clock and Event List Management

Version: December 21, 2006

This package provides the simulation clock and tools to manage the future events list. These are the basic tools for discrete-event simulation. Several different implementations of the event list are offered. Some basic tools for continuous simulation (i.e., solving differential equations with respect to time) are also provided.

Contents

Overview	2
Sim	3
Event	4
Continuous	6
LinkedListStat	8
Accumulate	
EventList	13
DoublyLinked	15
SplayTree	
BinaryTree	17
Henriksen	18
RedblackTree	19

Overview

The scheduling part of discrete-event simulations is managed by the "chief-executive" class Sim, which contains the simulation clock and the central monitor. The event list is taken from one of the implementations of the interface EventList, which provide different kinds of event list implementations. One can change the default SplayTree event list implementation via the method init. The class Event provides the facilities for creating and scheduling events in the simulation. Each type of event must be defined by extending the class Event. The class Continuous provides elementary tools for continuous simulation, where certain variables vary continuously in time according to ordinary differential equations.

The class LinkedListStat implements *doubly linked* lists, with tools for inserting, removing, and viewing objects in the list, and automatic statistical collection. These lists can contain any kind of Object.

Sim

This static class contains the executive of a discrete-event simulation. It maintains the simulation clock and starts executing the events in the appropriate order. Its methods permit one to start, stop, and (re)initialize the simulation, and read the simulation clock.

```
package umontreal.iro.lecuyer.simevents;
public final class Sim
```

Methods

```
public static double time()
```

Returns the current value of the simulation clock.

```
public static void init()
```

Reinitializes the simulation executive by clearing up the event list, and resetting the simulation clock to zero. This method must not be used to initialize process-driven simulation; SimProcess.init must be used instead.

```
public static void init (EventList evlist)
```

Same as init, but also chooses evlist as the event list to be used. For example, init (new DoublyLinked()) initializes the simulation with a doubly linked linear structure for the event list. This method must not be used to initialize process-driven simulation; SimProcess .init must be used instead.

```
public static EventList getEventList()
```

Gets the currently used event list.

```
public static Event removeFirstEvent()
```

This method is used by the package simprocs; it should not be used directly by a simulation program. It removes the first event from the event list and sets the simulation clock to its event time.

```
public static void start()
```

Starts the simulation executive. There must be at least one Event in the event list when this method is called.

```
public static void stop()
```

Tells the simulation executive to stop as soon as it takes control, and to return control to the program that called start. This program will then continue executing from the instructions right after its call to Sim.start. If an Event is currently executing (and this event has just called Sim.stop), the executive will take control when the event terminates its execution.

Event

This abstract class provides event scheduling tools. Each type of event should be defined as a subclass of the class Event, and should provide an implementation of the method actions which is executed when an event of this type occurs. The instances of these subclasses are the actual events.

When an event is constructed, it is not scheduled. It must be scheduled separately by calling one of the scheduling methods schedule, scheduleNext, scheduleBefore, etc. An event can also be cancelled before it occurs.

```
package umontreal.iro.lecuyer.simevents;
public abstract class Event
```

Constructor

```
public Event()
```

Constructs a new event instance, which can be placed afterwards into the event list by calling one of the schedule... variants. For example, if Bang is an Event subclass, the statement "new Bang().scheduleNext();" creates a new Bang event and places it at the beginning of the event list.

Methods

```
public void schedule (double delay)
```

Schedules this event to happen in delay time units, i.e., at time Sim.time() + delay, by inserting it in the event list. When two or more events are scheduled to happen at the same time, they are placed in the event list (and executed) in the same order as they have been scheduled.

```
public void scheduleNext()
```

Schedules this event as the *first* event in the event list, to be executed at the current time (as the next event).

```
public void scheduleBefore (Event other)
```

Schedules this event to happen just before, and at the same time, as the event other. For example, if Bing and Bang are Event subclasses, after the statements

```
Bang bigOne = new Bang().schedule (12.0);
new Bing().scheduleBefore (bigOne);
```

the event list contains two new events scheduled to happen in 12 units of time: a Bing event, followed by a Bang called bigOne.

public void scheduleAfter (Event other)

Schedules this event to happen just after, and at the same time, as the event other.

public void reschedule (double delay)

Cancels this event and reschedules it to happen in delay time units.

public boolean cancel()

Cancels this event before it occurs. Returns true if cancellation succeeds (this event was found in the event list), false otherwise.

public static final boolean cancel (String type)

Finds the first occurrence of an event of class "type" in the event list, and cancels it. Returns true if cancellation succeeds, false otherwise.

public final double time()

Returns the (planned) time of occurence of this event.

public final double setTime (double time)

Sets the (planned) time of occurrence of this event to time. This method should never be called after the event was scheduled, otherwise the events would not execute in ascending time order anymore.

public abstract void actions();

This is the method that is executed when this event occurs. Every subclass of Event that is to be instantiated must provide an implementation of this method.

Continuous

This abstract class provides the basic structures and tools for continuous-time simulation, where certain variables evolve continuously in time, according to differential equations. Such continuous variables can be mixed with events and processes.

Each type of continuous-time variable should be defined as a subclass of Continuous. The instances of these subclasses are the actual continuous-time variables. Each subclass must implement the method derivative which returns its derivative with respect to time. The trajectory of this variable is determined by integrating this derivative. The subclass may also reimplement the method afterEachStep, which is executed immediately after each integration step. By default (in the class Continuous), this method does nothing. This method could, for example, verify if the variable has reached a given threshold, or update a graphical illustration of the variable trajectory.

One of the methods selectEuler, selectRungeKutta2 or selectRungeKutta4 must be called before starting any integration. These methods permit one to select the numerical integration method and the step size h (in time units) that will be used for *all* continuous-time variables. For all the methods, an integration step at time t changes the values of the variables from their old values at time t-h to their new values at time t.

Each integration step is scheduled as an event and added to the event list. When creating a continuous variable class, the toString method can be overriden to display information about the continuous variable. This information will be displayed when formating the event list as a string.

```
package umontreal.iro.lecuyer.simevents;
public abstract class Continuous
```

Constructor

```
public Continuous()
```

Constructs a new continuous-time variable, without initializing it.

Methods

```
public void init (double val)
```

Initializes or reinitializes the continuous-time variable to val.

```
public double value()
```

Returns the current value of this continuous-time variable.

```
public static void selectEuler (double h)
```

Selects the Euler method as the integration method, with the integration step size h, in time units.

public static void selectRungeKutta2 (double h)

Selects a Runge-Kutta method of order 2 as the integration method to be used, with step size h.

public static void selectRungeKutta4 (double h)

Selects a Runge-Kutta method of order 4 as the integration method to be used, with step size h.

public void startInteg()

Starts the integration process that will change the state of this variable at each integration step.

public void startInteg (double val)

Same as startInteg, after initializing the variable to val.

public void stopInteg()

Stops the integration process for this continuous variable. The variable keeps the value it took at the last integration step before calling stopInteg.

public abstract double derivative (double t);

This method should return the derivative of this variable with respect to time, at time t. Every subclass of Continuous that is to be instantiated must implement it. If the derivative does not depend explicitly on time, t becomes a dummy parameter. Internally, the method is used with t not necessarily equal to the current simulation time.

public void afterEachStep()

This method is executed after each integration step for this Continuous variable. Here, it does nothing, but every subclass of Continuous may reimplement it.

LinkedListStat

This class extends <code>java.util.LinkedList</code>, with statistical probes integrated in the class to provide automatic collection of statistics on the sojourn times of objects in the list and the size of the list as a function of time. The automatic statistical collection can be enabled or disabled for each list, to reduce overhead.

The iterators returned by the listIterator() method are *fail-fast*: if the list is structurally modified at any time after the iterator is created, in any way except through the iterator's own remove or add methods, the iterator will throw a ConcurrentModificationException.

```
package umontreal.iro.lecuyer.simevents;
public class LinkedListStat extends LinkedList
```

Constructors

```
public LinkedListStat()
```

Constructs a new list, initially empty.

```
public LinkedListStat (Collection c)
```

Constructs a list containing the elements of the specified collection.

```
public LinkedListStat (String name)
```

Constructs a new list with name name. This name can be used to identify the list in traces and reports.

```
public LinkedListStat (Collection c, String name)
```

Constructs a new list containing the elements of the specified collection c and with name name. This name can be used to identify the list in traces and reports.

List interface methods

See the JDK documentation for more information about these methods.

```
public void clear()
public void addFirst(Object obj)
public void addLast(Object obj)
public void add(int index, Object obj)
public boolean add(Object obj)
public boolean addAll(Collection c)
public boolean addAll(int index, Collection c)
public Object getFirst()
public Object getLast()
public Object get(int index)
public boolean contains(Object obj)
public int size()
public Object removeFirst()
public Object removeLast()
public boolean remove(Object o)
public Object remove(int index)
public int indexOf(Object obj)
public int lastIndexOf(Object obj)
public Object clone()
public Object[] toArray()
public Object[] toArray(Object a[])
public ListIterator listIterator(int index)
 protected ListIterator getListIterator(int index)
```

Statistic collection methods

```
public void setStatCollecting(boolean b)
```

Starts or stops collecting statistics on this list. If the statistical collection is turned ON, the method creates two statistical probes if they do not exist yet. The first one, of the class Accumulate, measures the evolution of the size of the list as a function of time. It can be accessed by the method statSize. The second one, of the class Tally, and accessible via statSojourn, samples the sojourn times in the list of the objects removed during the observation period, i.e., between the last initialization time of this statistical probe and the

10 LinkedListStat

current time. The method automatically calls initStat to initialize these two probes. When this method is used, it is normally invoked immediately after calling the constructor of the list.

public void initStat()

Reinitializes the two statistical probes created by setStatCollecting (true) and makes an update for the probe on the list size.

public Accumulate statSize()

Returns the statistical probe on the evolution of the size of the list as a function of the simulation time. This probe exists only if setStatCollecting (true) has been called for this list.

public Tally statSojourn()

Returns the statistical probe on the sojourn times of the objects in the list. This probe exists only if setStatCollecting (true) has been called for this list.

public String report()

Returns a string containing a statistical report on the list, provided that setStatCollecting (true) has been called before for this list. Even If setStatCollecting was called with false afterward, the report will be made for the collected observations. If the probes do not exist, i.e., setStatCollecting was never called for this object, an illegal state exception will be thrown.

public String getName()

Returns the name associated to this list, or null if no name was assigned.

Accumulate

A subclass of StatProbe, for collecting statistics on a variable that evolves in simulation time, with a piecewise-constant trajectory. Each time the variable changes its value, the method update must be called to inform the probe of the new value. The probe can be reinitialized by init.

package umontreal.iro.lecuyer.simevents;
public class Accumulate extends StatProbe implements Cloneable

Constructors

public Accumulate()

Constructs a new Accumulate statistical probe and initializes it by invoking init().

```
public Accumulate (String name)
```

Construct and initializes a new Accumulate statistical probe with name name and initial time 0.

Methods

```
public void init()
```

Initializes the statistical collector and puts the current value of the corresponding variable to 0. A call to init should normally be followed immediately by a call to update to give the value of the variable at the initialization time.

```
public void init (double x)
```

Same as init followed by update(x).

```
public void update()
```

Updates the accumulator using the last value passed to update.

```
public void update (double x)
```

Gives a new observation x to the statistical collector. If broadcasting to observers is activated for this object, this method will also transmit the new information to the registered observers by invoking the methods setChanged and notifyObservers (new Double (x)) inherited from Observable.

```
public double getInitTime()
```

Returns the initialization time for this object. This is the simulation time when init was called for the last time.

12 Accumulate

public double getLastTime()

Returns the last update time for this object. This is the simulation time of the last call to update or the initialization time if update was never called after init.

public double getLastValue()

Returns the value passed to this probe by the last call to its update method (or the initial value if update was never called after init).

public Object clone()

Clone this object.

EventList

An interface for implementations of event lists. Different implementations are provided in SSJ: doubly linked list, splay tree, Henrickson's method, etc. The *events* in the event list are objects of the class Event. The method Sim.init permits one to select the actual implementation used in a simulation [1].

To allow the user to print the event list, the toString method from the Object class should be reimplemented in all EventList implementations. It will return a string in the following format: "Contents of the event list event list class:" for the first line and each subsequent line has format "scheduled event time: event string". The event string is obtained by calling the toString method of the event objects. The string should not end with the end-of-line character.

The following example is the event list of the bank example, printed at 10h30. See examples.pdf for more information.

Contents of the event list SplayTree :

10.51 : BankEv\$Arrival@cfb549 10.54 : BankEv\$Departure@8a7efd

11 : BankEv\$3@86d4c114 : BankEv\$4@f9f9d815 : BankEv\$5@820dda

The event time (obtained by calling the Event.time) must not be modified by implementations of this interface because the Event class already takes care of that.

```
package umontreal.iro.lecuyer.simevents.eventlist;
public interface EventList
  public boolean isEmpty();
 Returns true if and only if the event list is empty (no event is scheduled).

public void clear();
 Empties the event list, i.e., cancels all events.

public void add (Event ev);
 Adds a new event in the event list, according to the time of ev. If the event list contains events scheduled to happen at the same time as ev, ev must be added after all these events.

public void addFirst (Event ev);
```

Adds a new event at the beginning of the event list. The given event ev will occur at the current simulation time.

public void addBefore (Event ev, Event other);

Same as add, but adds the new event ev immediately before the event other in the list.

public void addAfter (Event ev, Event other);

Same as add, but adds the new event ev immediately after the event other in the list.

public Event getFirst();

Returns the first event in the event list. If the event list is empty, returns null.

public Event getFirstOfClass (String cl);

Returns the first event of the class cl (a subclass of Event) in the event list. If no such event are found, returns null.

public ListIterator listIterator();

Returns a list iterator over the elements of the class Event in this list.

public boolean remove (Event ev);

Removes the event ev from the event list (cancels this event). Returns true if and only if the event removal has succeeded.

public Event removeFirst();

Removes the first event from the event list (to cancel or execute this event). Returns the removed event. If the list is empty, then null is returned.

DoublyLinked

An implementation of EventList using a doubly linked linear list. Each event is stored into a list node that contains a pointer to its following and preceding events. Adding an event requires a linear search to keep the event list sorted by event time. Removing the first event is done in constant time because it simply removes the first list node. List nodes are recycled for increased memory management efficiency.

package umontreal.iro.lecuyer.simevents.eventlist; public class DoublyLinked implements EventList

SplayTree

An implementation of EventList using a splay tree [3]. This tree is like a binary search tree except that when it is modified, the affected node is moved to the top. The rebalancing scheme is simpler than for a $red\ black$ tree and can avoid the worst case of the linked list. This gives a $O(\log(n))$ average time for adding or removing an event, where n is the size of the event list.

package umontreal.iro.lecuyer.simevents.eventlist; public class SplayTree implements EventList

BinaryTree

An implementation of EventList using a binary search tree. Every event is stored into a tree node which has left and right children. Using the event time as a comparator, the left child is always smaller than its parent whereas the right is greater or equal. This allows an average $O(\log(n))$ time for adding an event and searching the first event, where n is the number of events in the structure. There is less overhead for adding and removing events than splay tree or red black tree. However, in the worst case, adding or removing could be done in time proportional to n because the binary search tree can be turned into a linked list.

package umontreal.iro.lecuyer.simevents.eventlist; public class BinaryTree implements EventList

Henriksen

An implementation of EventList using the doubly-linked index list of Henriksen [2].

Events are stored in a normal doubly-linked list. An additionnal index array is added to the structure to allow quick access to the events.

package umontreal.iro.lecuyer.simevents.eventlist; public class Henriksen implements EventList

RedblackTree

An implementation of EventList using a red black tree, which is similar to a binary search tree except that every node is colored red or black. When modifying the structure, the tree is reorganized for the colors to satisfy rules that give an average $O(\log(n))$ time for removing the first event or inserting a new event, where n is the number of elements in the structure. However, adding or removing events imply reorganizing the tree and requires more overhead than a binary search tree.

The present implementation uses the Java 2 TreeMap class which implements a red black tree for general usage. This event list implementation is not efficient.

package umontreal.iro.lecuyer.simevents.eventlist; public class RedblackTree implements EventList

References

- [1] J. H. Kingston. Analysis of tree algorithms for the simulation event lists. *Acta Informatica*, 22:15–33, 1985.
- [2] J. H. Kingston. Analysis of Henriksen's algorithm for the simulation event set. SIAM Journal on Computing, 15:887–902, 1986.
- [3] D. D. Sleator and R. E. Tarjan. Self-adjusting binary search trees. *Journal of the Association for Computing Machinery*, 32(3):652–686, 1985.