Performance Modeling of Computer Systems and Networks

Prof. Vittoria de Nitto Personè

Case study 2
An Inventory system

Università degli studi di Roma Tor Vergata

Department of Civil Engineering and Computer Science Engineering

Copyright © Vittoria de Nitto Personè, 2021 https://creativecommons.org/licenses/by-nc-nd/4.0/

1

Discrete-event simulation Trace-driven simulation

A simple inventory system

- · Distributes items from current inventory to customers
- · Customer demand is discrete
- · Simple: one type of item

Prof. Vittoria de Nitto Personè

2

1. Goals

- 2. Conceptual model
- 3. Specification model
- Computational model
- 5. Verify
- Validate

Inventory policy

Transaction reporting

- Inventory review after each transaction
- Significant labor may be required
- Less likely to experience "shortage"

Periodic inventory review

- Inventory review is periodic
- Items are ordered, if necessary, only at review times
- (s, S) are the min,max inventory levels, 0≤s<S

Search for (s, S) that minimize cost

Prof. Vittoria de Nitto Personè

3

Discrete-event simulation

Trace-driven simulation

3

. Goals

Conceptual model

- 3. Specification model
- 4. Computational model
- 5. Verify
- 6. Validate

Discrete-event simulation Trace-driven simulation

Inventory System Costs

- Holding cost: for items in inventory
- Shortage cost: for unmet demand
- Setup cost: fixed cost when order is placed
- Item cost: per-item order cost
- Ordering cost: sum of setup and item costs

Additional Assumptions

- Back ordering is possible
- No delivery lag
- Initial inventory level is S
- Terminal inventory level is S

/: inventory level

o: amount ordered

d: demand quantity

Prof. Vittoria de Nitto Personè

4

Inventory level considerations

Inventory level is reviewed at t=i-1If at least s, no order is placed if less than s, inventory is replenished to S: $O_{i-1} = \begin{cases}
0 & I_{i-1} \ge s \\
S - I_{i-1} & I_{i-1} < s
\end{cases}$ Items are delivered immediately

At end of I^{th} interval, inventory diminished by I^{th} interval, inventory diminished by I^{th} interval.

Inventory level considerations

Inventory level is reviewed at t=i-1Inventory level i

Time Evolution of Inventory Level

Discrete-event simulation Trace-driven simulation

Algorithm 3: trace-driven simulation

```
I_0 = S;
 /* the initial inventory level is S */
i = 0;
while ( more demand to process ) {
 j++:
 if (I_{i-1} < s)
 o_{i-1} = S - I_{i-1};
 else
 o_{i-1} = 0;
 Read data from file
 d<sub>i</sub> = GetDemand();
 I_i = I_{i-1} + o_{i-1} - d_i;
 n = i;
 o_n = S - I_n;
 /* the terminal inventory level is S */
 I_n = S;
\text{return } I_1,\,I_2,\,\ldots\,,\,I_n\,\text{and }o_1,\,o_2,\,\ldots\,,\,o_n\,;
 Prof. Vittoria de Nitto Personè
```

7

Discrete-event simulation Trace-driven simulation

10

11 12

example

8

Let (s, S)=(20, 60) and consider n=12 time intervals, and the following input demands:

5 6 7

2 3

```
d_i: 30 15 25 15 45 30 25 15 20 35 20 30
```

Prof. Vittoria de Nitto Personè

8

Discrete-event simulation Output statistics

- What statistics to compute?
- average demand and average order

$$\overline{d} = \frac{1}{n} \sum_{i=1}^{n} d_{i} \qquad \qquad \overline{o} = \frac{1}{n} \sum_{i=1}^{n} o_{i}$$

$$\overline{o} = \frac{1}{n} \sum_{i=1}^{n} o_i$$

For our example data:

 $\overline{d} = \overline{o} = 305/12 \approx 25.42$ items per time interval

Prof. Vittoria de Nitto Personè

9

9

Discrete-event simulation

- Average demand and order *must* be equal
- Ending inventory level is S
- Over the simulated period, all demand is satisfied
- Average "flow" of items in equals average "flow" of items out

customers \bar{d} facility

supplier

Flow balance

Prof. Vittoria de Nitto Personè

10

- Holding and shortage costs are proportional to time-averaged inventory levels
- Must know inventory level for all t (not only at review times)
- Assume the demand rate is constant between review times

Prof. Vittoria de Nitto Personè

11

11

Discrete-event simulation

The inventory level at any time t in ith interval is

$$I(t) = I'_{i-1} - (t - i + 1)d_i$$

If demand rate is constant between review times

 $I'_{i-1} = I_{i-1} + o_{i-1}$ represents inventory level after review

Prof. Vittoria de Nitto Personè

12

- Inventory level at any time *t* is an integer
- *l*(*t*) should be rounded to an integer value
- *l*(*t*) is a stair-step function

Prof. Vittoria de Nitto Personè

13

13

Discrete-event simulation

Time-Averaged Inventory Level

Case 1

I(t) remains non-negative over I^{th} interval

$$\bar{l}_i^+ = \int_{i-1}^i l(t) dt$$

Case 2

I(t) becomes negative at some time τ

$$\bar{l}_i^+ = \int_{i-1}^{\tau} l(t)dt \qquad \quad \bar{l}_i^- = -\int_{\tau}^{i} l(t)dt$$

 $ar{l}_i^+$ is the time-averaged holding level

 $ar{l_i}^-$ is the time-averaged shortage level

Prof. Vittoria de Nitto Personè

Case 1 no back-ordering

No shortage during i^{th} time interval iff $d_i \le l'_{i-1}$

Time-averaged holding level is computed as area of a trapezoid:

$$\bar{l}_{i}^{+} = \int_{i-1}^{i} l(t)dt = \frac{l'_{i-1} + (l'_{i-1} - d_{i})}{2} = l'_{i-1} - \frac{1}{2}d_{i}$$

Prof. Vittoria de Nitto Personè

15

15

Case 2 back-ordering

Inventory becomes negative iff $d_i > l'_{i-1}$

Prof. Vittoria de Nitto Personè

16

Case 2 back-ordering (cont.)

- I(t) becomes negative at time $t = \tau = i-1+(l'_{i-1}/d_i)$
- \bullet time-averaged holding and shortage levels for \emph{i}^{th} interval computed as the areas of triangles

$$\bar{l}_{i}^{+} = \int_{i-1}^{\tau} l(t)dt = \dots = \frac{\left(l_{i-1}^{'}\right)^{2}}{2d_{i}}$$

$$\bar{l}_{i}^{-} = -\int_{\tau}^{i} l(t)dt = \dots = \frac{\left(d_{i} - l_{i-1}^{'}\right)^{2}}{2d_{i}}$$

Prof. Vittoria de Nitto Personè

17

17

Discrete-event simulation

Time-Averaged Inventory Level

• Time-averaged holding level and time-averaged shortage level

$$\bar{l}^+ = \frac{1}{n} \sum_{i=1}^n \bar{l}_i^+$$
 $\bar{l}^- = \frac{1}{n} \sum_{i=1}^n \bar{l}_i^-$

• The time-averaged inventory level is

$$\bar{l} = \frac{1}{n} \int_0^n l(t) dt = \bar{l}^+ - \bar{l}^-$$

Prof. Vittoria de Nitto Personè

18

```
Goals Conceptual model Specification model Computational model Verify Validate  \begin{array}{c} \bullet & \text{Computes the statistics} \\ \hline & \bar{d}, \bar{\sigma}, \bar{J}^+, \bar{J}^- \\ \hline & \text{and the order frequency} \\ \hline & \bar{u} = \frac{n.of\ orders}{n} \\ \hline & \bullet & \text{Consistency check:} \\ \hline & \text{compute}\ \bar{\sigma}, \bar{d} & \text{separately, then compare} \\ \end{array}
```

```
#include <stdio.h>

#define FILENAME "sis1.dat"
#define MINIMUM 20
#define MAXIMUM 80
#define sqr(x) ((x) * (x))

long GetDemand(FILE *fp)
{
 long d;
 fscanf(fp, "%ld\n", &d);
 return (d);}
```

```
int main(void)
 FILE *fp;
 long index
 = 0;
 long inventory = MAXIMUM;
 long demand;
 long order;
 struct {
 double setup;
 double holding; /* inventory held (+) */ double shortage; /* inventory short (-) */
 double order;
 double demand;
 } sum = { 0.0, 0.0, 0.0, 0.0, 0.0 };
 fp = fopen(FILENAME, "r");
 if (fp == NULL) {
%s\n", FILENAME);
 fprintf(stderr, "Cannot open input file
 return (1);
}
 Prof. Vittoria de Nitto Personè
 21
```

```
while (!feof(fp)) {
  index++;
  if (inventory < MINIMUM) {
 order = MAXIMUM - inventory;
 sum.setup++;
 sum.order += order;
  else order = 0;
inventory += order; /* there is no delivery lag */
  else order
  demand=GetDemand(fp);
  sum.demand += demand;
  if (inventory > demand)
 sum.holding += (inventory - 0.5 * demand);
  else {
 sum.holding += sqr(inventory) / (2.0 * demand);
sum.shortage += sqr(demand - inventory) / (2.0 * demand);
  inventory
 -= demand;
 Prof. Vittoria de Nitto Personè
 22
```

```
if (inventory < MAXIMUM) {
 order = MAXIMUM - inventory;
 sum.setup++;
 sum.order+= order;
 inventory+= order;
}

printf("\nfor %ld time intervals ", index);
printf("with an average demand of %6.2f\n", sum.demand / index);
printf("and policy parameters (s, S) = (%d, %d)\n\n", MINIMUM, MAXIMUM);
printf(" average order ..... = %6.2f\n", sum.order / index);
printf(" setup frequency ..... = %6.2f\n", sum.setup / index);
printf(" average holding level ... = %6.2f\n", sum.holding / index);
printf(" average shortage level ... = %6.2f\n", sum.shortage / index);
fclose(fp);
return (0);
}</pre>
```

Discrete-event simulation

- trace file sis1.dat contains data for n=100 time intervals
- with (s, S)=(20, 80)

```
\bar{o} = \bar{d} = 29.29 \bar{u} = 0.39 \bar{l}^+ = 42.40 \bar{l}^- = 0.25
```

Prof. Vittoria de Nitto Personè

24

Operating Costs

A facility's cost of operation is determined by:

- c_{item}: unit cost of new item
- $c_{\text{setup}}\!:\!$ fixed cost for placing an order (setup cost)
- c_{hold} : cost to hold one item for one time interval
- c_{short}: cost of being short one item for one time interval

Prof. Vittoria de Nitto Personè

25

25

Discrete-event simulation invs – case study

Case study

- · Automobile dealership that uses weekly periodic inventory review
- The facility is the showroom and surrounding areas
- The items are new cars
- The supplier is the car manufacturer
- · Simple inventory system: one type of car

Prof. Vittoria de Nitto Personè

26

Discrete-event simulation invs – case study

Case study

- · Limited to a maximum of S=80 cars
- · Inventory reviewed every Monday
- If inventory falls below s=20, order cars sufficient to restore to S=80
- · For now, ignore delivery lag
- Costs:

• Shortage cost is $c_{short} = 700 per week

Prof. Vittoria de Nitto Personè

27

27

Discrete-event simulation invs – case study

28

Per-Interval Average Operating Costs

- The average operating costs per time interval are:
 - $\begin{array}{lll} \bullet & \text{item cost:} & c_{item} \cdot \overline{o} \\ \bullet & \text{setup cost:} & c_{setup} \cdot \overline{u} \\ \bullet & \text{holding cost:} & c_{hold} \cdot \overline{l}^+ \\ \bullet & \text{shortage cost:} & c_{short} \cdot \overline{l}^- \end{array}$
- The average total operating cost per time interval is their sum
- · For the stats and costs of the hypothetical dealership:

item cost
 setup cost
 holding cost
 shortage cost
 \$8000.29.29 = \$234.320 per week
 \$1000.0.39 = \$390 per week
 \$25.42.40 = \$1.060 per week
 \$700.0.25 = \$175 per week

Prof. Vittoria de Nitto Personè

Prof. Vittoria de Nitto Person

Discrete-event simulation invs – case study

Cost Minimization

- By varying s (and possibly S), an optimal policy can be determined
- Optimal ⇔ minimum average cost
- Note that $\bar{o} = \bar{d}$ and \bar{d} depends only on the demands. Hence, item cost is independent of (s, S)
- Average dependent cost is:

avg setup cost + avg holding cost + avg shortage cost

Prof. Vittoria de Nitto Personè

29

Discrete-event simulation

invs - case study

29

7. Experiments design

- 8. Runs production
- 9. Output analysis
- 10. Decisional phase
- 11. Results documentation
 - Let S and the demand sequence be fixed
 - If <u>s is systematically increased</u>, we expect:
 - average setup cost and holding cost will increase
 - average shortage cost will decrease
 - · average dependent cost will have 'U' shape, yielding an optimum

avg setup cost + avg holding cost + avg shortage cost

From results (next slide), minimum cost is \$1550 at s=22

Prof. Vittoria de Nitto Personè

30

Discrete-event simulation Trace-driven simulation

Exercises

- Study program sis1.c
- Run with sis1.dat; analyze the results
- Generate a data file with the values on p.8
- Run with the new data, verify that the results confirm the expectations
- Ex 1.3.1 and Ex 1.3.8 on p.36 of the textbook

Prof. Vittoria de Nitto Personè

32