Agent-based Modeling

LSD: a summary

Marco VALENTE^{1,2}

¹LEM, S. Anna School of Advanced Studies, Pisa ²University of L'Aquila

Agent-based models are based on a **hierarchical** data structure subject to **time dynamics**.

- Low-level (component) entities have weak constraints and a degree of heterogeneity.
- High-level (aggregate) entities are at least partly influenced by the states of the low level entities.
- Asynchronous time dynamics independently operating on each variable.

ABM: a definition

Compared to mathematical models (system of equations), AB models are perceived as subject to fewer constraints and producing weaker results.

Actually, ABM's are subject to logical and temporal consistency, which impose strong constraints.

Agent-based Modeling

The difference between standard (mathematical) modeling and ABM concerns a subtle difference in the use of the term "equations":

- In mathematical models equations are a-temporal **constraints** to be respected, not indicating explicitly an action. Solutions are a set of values satisfying all the constraints, but nothing can be said for values outside the solution(s).
- In simulation models equations are time-specific **descriptions** of an agent's (or entity) action, with "solutions" being the time patterns generated. ABM's generate virtual histories, to be used to test hypotheses and synthetic conjectures.

In Economics ABM offer an alternative to maximization and equilibrium models, and hence are popular among heterodox scholars. ABM's have been used for a wide variety of topics: innovation, growth, organization theory, consumer theory, policy, etc.

In Economics ABM offer an alternative to maximization and equilibrium models, and hence are popular among heterodox scholars. ABM's have been used for a wide variety of topics: innovation, growth, organization theory, consumer theory, policy, etc.

ABM's are, however, strongly criticized, even by members of the community, for several reasons, limiting their diffusion and questioning their utility. Some of these criticisms are deserved. The most relevant are listed below:

Some of these criticisms are deserved. The most relevant are listed below:

Difficulty to use;

Some of these criticisms are deserved. The most relevant are listed below:

- Difficulty to use;
- 2 Lack of disclosure on the model contents;

Some of these criticisms are deserved. The most relevant are listed below:

- Difficulty to use;
- Lack of disclosure on the model contents;
- Difficulty of replicating claimed results;

Some of these criticisms are deserved. The most relevant are listed below:

- Difficulty to use;
- Lack of disclosure on the model contents;
- Difficulty of replicating claimed results;
- Lack of accepted methodology to assess the results.

They will be addressed during the course proposing solutions for both the technical and methodological issues.

Course approach

Students will be required to develop and use simulation programs for increasingly complex models. This will entail learning to implement simulation models and to extract scientifically relevant knowledge from the exercise.

Each lesson will present a model entailing increasing technical difficulty. Students will implement the model on their own (and at their pace) following the instructions from online instructions.

The course is expected to benefit also students not planning to use ABM in their research, since the computational logic is one of the tools relevant for the discipline along math, statistics, law, history etc.

Objective: learning how to use simulations implemented in Lsd to make research in Economics

Objective: learning how to use simulations implemented in Lsd to make research in Economics

Outline

Definitions: a normal form of simulation models.

Agent-based Modeling

0000000000000000

Objective: learning how to use simulations implemented in Lsd to make research in Economics

- Definitions: a normal form of simulation models.
- Introduction to Lsd: equations, structures and configurations of models.

Agent-based Modeling

Objective: learning how to use simulations implemented in Lsd to make research in Economics

- Definitions: a normal form of simulation models.
- Introduction to Lsd: equations, structures and configurations of models.
- Tutorials: implementation of example models: linear, random walk, replicator dynamics, ...

Agent-based Modeling

Objective: learning how to use simulations implemented in Lsd to make research in Economics

- Definitions: a normal form of simulation models.
- Introduction to Lsd: equations, structures and configurations of models.
- Tutorials: implementation of example models: linear, random walk, replicator dynamics, ...
- Lectures: presentation of papers based on agent-based models

Agent-based Modeling

Objective: learning how to use simulations implemented in Lsd to make research in Economics

- Definitions: a normal form of simulation models.
- Introduction to Lsd: equations, structures and configurations of models.
- Tutorials: implementation of example models: linear, random walk, replicator dynamics, ...
- Lectures: presentation of papers based on agent-based models
- Methodology: discuss methodological issues in economics.

Why using simulations?

The methodology for using simulations in social sciences is hotly debated. But is also highly relevant, since it is at the base of many technical and theoretical issues.

Why using simulations?

The methodology for using simulations in social sciences is hotly debated. But is also highly relevant, since it is at the base of many technical and theoretical issues.

Though not discussing formally the methodology we will suggest the approach underlying the LSD design.

 Research models must <u>not</u> replicate the reality, necessarily. Agent-based Modeling

000000000000000

- Research models must **not** replicate the reality, necessarily.
- Research models must explain reality.

A few comments are required:

We talk about research simulation models. Other applications of simulation models (e.g. forecasting) may require a different methodology.

A few comments are required:

- We talk about research simulation models. Other applications of simulation models (e.g. forecasting) may require a different methodology.
- The pivotal concept is what we mean by reality. Economic events are ill-defined, lacking direct measures, and never replicated identically through history.

A few comments are required:

- We talk about research simulation models. Other applications of simulation models (e.g. forecasting) may require a different methodology.
- The pivotal concept is what we mean by reality. Economic events are ill-defined, lacking direct measures, and never replicated identically through history.
- Explaining needs a formal definition, though we will skip this and rely on the intuitive meaning of the term.

We sustain that the scientific use of simulation models consist in four steps:

Build a simplified representation of a reality.

We sustain that the scientific use of simulation models consist in four steps:

- Build a simplified representation of a reality.
- Ensure that the model generates data compatible with (some of) the properties observed in the real world.

We sustain that the scientific use of simulation models consist in four steps:

- Build a simplified representation of a reality.
- Ensure that the model generates data compatible with (some of) the properties observed in the real world.
- Find interesting explanations of simulated events, as if analysing the record of a virtual history.

We sustain that the scientific use of simulation models consist in four steps:

- Build a simplified representation of a reality.
- Ensure that the model generates data compatible with (some of) the properties observed in the real world.
- Find interesting explanations of simulated events, as if analysing the record of a virtual history.
- Evaluate whether the same explanations apply to the real world cases, too.

Notice that the comparison between virtual and observed data (*validation*) is of relatively lesser importance, being only one step in the use of simulation modeling for research focused on finding interesting *explanations*.

The concept of explanation can be formally defined and, used as synonym of knowledge scientifically assessed.

Simulation models vs programs

Simulation models and simulation programs are distinct entities.

Simulation models vs programs

Simulation models and simulation programs are distinct entities.

Simulation **models** as abstract, logical constructs, much like a theorem or a mathematical system of equations. They are defined by logical/mathematical operations located in time.

Simulation models vs programs

Simulation models and simulation programs are distinct entities.

Simulation **models** as abstract, logical constructs, much like a theorem or a mathematical system of equations. They are defined by logical/mathematical operations located in time.

A simulation **program** is one of the ways to generate the implicit outcomes of the model, and requires a large amount of technical software.

Topics of the course

Using a standard programming language the most difficult task for modelers of ABM is *not* the coding of the model. Rather it is the coding of ancillary tools necessary to declare the model's elements, assign initial values, analyse the state of the model, interpret and export results, etc.

Using a standard programming language the most difficult task for modelers of ABM is *not* the coding of the model. Rather it is the coding of ancillary tools necessary to declare the model's elements, assign initial values, analyse the state of the model, interpret and export results, etc.

Using LSD, contrary to most languages, the modeller supplies only the definitions of the elements in the model. The system automatically produces professional tools to control and access any aspect of the model required for its scientific use.

Topics of the course

The stages for using a model for research, discussed during the course, are the following:

 Design: decide what the model should be like to contribute to a research project.

- Design: decide what the model should be like to contribute to a research project.
- Implementation: turning an abstract idea into a working simulation program.

- Design: decide what the model should be like to contribute to a research project.
- Implementation: turning an abstract idea into a working simulation program.
- Interpretation: extracting knowledge from simulation models.

- Design: decide what the model should be like to contribute to a research project.
- Implementation: turning an abstract idea into a working simulation program.
- Interpretation: extracting knowledge from simulation models.
- Revision: the implementation must always proceed gradually, revising and extending previous code.

Agent-based Modeling

- Design: decide what the model should be like to contribute to a research project.
- Implementation: turning an abstract idea into a working simulation program.
- Interpretation: extracting knowledge from simulation models.
- Revision: the implementation must always proceed gradually, revising and extending previous code.
- Documentation: simulation results must be properly formatted to report (and support) scientific claims.

In the rest of this introductory talk we will address the following issues:

- Define a normal form for simulation models.
- ② Describe the LSD overall structure and introduce its interfaces.

A simulation model is defined independently from the medium implementing it. We need a definition of simulation model such that to perfectly identify the results produced by running the model.

Agent-based Modeling

A simulation model is defined independently from the medium implementing it. We need a definition of simulation model such that to perfectly identify the results produced by running the model.

Simulation model: generic definition of how a set of time-indexed variables is computed:

$$X_t = f_X(X_{t-k}, Y_t, \alpha), Y_t = f_Y(...), Z_t = f_Z(...)$$

Agent-based Modeling

A simulation model is defined independently from the medium implementing it. We need a definition of simulation model such that to perfectly identify the results produced by running the model.

Simulation model: generic definition of how a set of time-indexed variables is computed:

$$X_t = f_X(X_{t-k}, Y_t, \alpha), Y_t = f_Y(...), Z_t = f_Z(...)$$

Simulation results: sequence(s) of values across simulation time steps:

$$\{X_1, X_2, ..., X_t, ..., X_T\}, \{Y_1, Y_2, ..., Y_t, ..., Y_T\}, \{Z_1, Z_2, ..., Z_t, ..., Z_T\}$$

Agent-based Modeling

Continuous time models are rarely relevant in ABM, and, in any case, are necessarily solved by means of (discrete) numerical solutions.

Notice that we choose to refer to *time driven* simulation models, as opposed to *event driven* models. The two styles of modelling are equivalent, since they can be turned into one another.

Agent-based Modeling

The definition of simulation model we provide is meant to satisfy a few requirements:

Univocal. The definition must be unambiguous, making impossible to include different implementations of the same model generating different (or undetermined) results. Agent-based Modeling

The definition of simulation model we provide is meant to satisfy a few requirements:

- Univocal. The definition must be unambiguous, making impossible to include different implementations of the same model generating different (or undetermined) results.
- User friendly. It must be as close as possible to (one of) the way(s) people usually refer to models in natural language.

Agent-based Modeling

The definition of simulation model we provide is meant to satisfy a few requirements:

- Univocal. The definition must be unambiguous, making impossible to include different implementations of the same model generating different (or undetermined) results.
- User friendly. It must be as close as possible to (one of) the way(s) people usually refer to models in natural language.
- Easy to edit. Implementing a model is a continuous process of unplanned revisions of existing code, thus the implementation needs to allow changes without effort.

The definition of simulation model we provide is meant to satisfy a few requirements:

- Univocal. The definition must be unambiguous, making impossible to include different implementations of the same model generating different (or undetermined) results.
- User friendly. It must be as close as possible to (one of) the way(s) people usually refer to models in natural language.
- Easy to edit. Implementing a model is a continuous process of unplanned revisions of existing code, thus the implementation needs to allow changes without effort.
- Scalable. ABM models frequently require large dimensions, hence the implementation should technically allow for large scale models.

In the following we list the elements composing a simulation model, providing definitions such that no ambiguity is left about the simulation results produced with the model.

The elements proposed as elementary components are the following:

Variables

Agent-based Modeling

- Parameters
- Functions
- Objects

We will show that no other information is necessary in order to define a model.

Variables

Variables are labels, or symbols, that at each time step are associated to one and only one numerical value.

The numerical value of a variable is computed executing an equation, defined as any computational elaboration of the values of some elements defined in the model.

$$X_t = f_X(...)$$

The equation $f_X(...)$ may contain any legal computational expression.

LSD: a summary

Parameters

Agent-based Modeling

Parameters are labels associated to numerical values. Parameters do not change value of their own accord.

 α

Functions

Agent-based Modeling

Functions are, like variables, numerical values computed as result of an equation. However, the values generated by functions are not associated to time steps, but are computed **on request** during the execution of other equations.

$$X = f(...)$$

Notice that functions provide values used only internally because they cannot be saved as results because the same function may produce several values, or none, at the same time step.

Objects

Agent-based Modeling

In almost all cases a model is designed to contain many copies, or instances, of variables, parameters and functions. They share the same label and properties (i.e. equations) but are distinguished from one another.

In mathematical format we normally use vectors to store multiple elements, using the same label with different indexes to refer to each member of a given set:

$$\vec{X} = \{X^1, X^2, ..., X^i, ..., X^n\}$$

 $\vec{X} = \{Y^1, Y^2, ..., Y^i, ..., Y^n\}$
 $\vec{Z} = \{Z^1, Z^2, ..., Z^i, ..., Z^n\}$

Objects

Agent-based Modeling

However, in "hierarchical" models, vector-based representations are extremely annoying. Here are two examples of practical difficulties.

Consider a variable referred to a firm (among many) operating in a market (among many). The model will then refer to this variable using two indexes for the firm and the market containing. Extending the model to countries would require adding a third index to each and every position in the code referring to the variables of firms.

Troubles emerge also when we deal with models of dynamic sets. Adding a new firm to a market requires to extend all the vectors referring to this entity. And adding a variable requires changes to each position adding or removing firms.

Objects

Agent-based Modeling

Programming languages have developed a more powerful concept, that includes vectors, but it is far more general: objects.

Objects are containers, storing together different types of elements that are, somehow, forming an identifiable unit. Programming using objects is far simpler than using vectors. Moreover, objects are particularly useful for simulations, since the unit representing an object can easily be associated to the real-world entity that the model refers to.

Agent-based Modeling

Object-based representations are equivalent to a matrix-based representation.

		Object-based			
		ObOne ¹	ObOne ²		ObOne ^N
Vector- based	Χ	<i>X</i> ¹	X^2		X ^N
	Ϋ́	Y ¹	Y ²		ΥN
	$\vec{\alpha}$	α^{1}	α^2		α^N
	<i>Ob</i> Two	ObTwo ¹	ObTwo ²		ObTwo ^N

Object-based representations are far more flexible than vectors, easily expressing, for example, the equivalent of nested matrices and matrices with different number of rows in each column.

Agent-based Modeling

In summary, we can call the **structure** of a model the set of the following elements:

- Variables. Symbols associated to a single value at each time step, computed according to a specified equation.
- Parameters. Symbols associated to values not changing of their own accord.
- Functions. Symbols providing values computed by an equation on request by other equations (independently from the time).
- **Objects**. Units containing a set of other elements.

The structure of a model is an abstract description of its elements, defining generically how the values of a generic time step t can be computed on the base of the values inherited from previous time steps t-1, t-2,

When we start the simulation the values of the model at time t < 1 are not available, and therefore must be provided by the user.

The same model structure will then produce different results depending on the numerical values assigned at t = 0. Let's see which numerical values for each type of element can affect the results. Call the set of relevant values the **initialization** of a model.

A first part of the initialization is the **number of objects**, since it also determines the number of other elements.

Notice that the assignment of objects' numbers may be quite elaborated, with different number of entities for different "branches" of the model.

Agent-based Modeling

Obviously, every parameter must be assigned an initial value. But also, possibly, some variables and functions may require one or more values.

Agent-based Modeling

Obviously, every parameter must be assigned an initial value. But also, possibly, some variables and functions may require one or more values.

Consider the equation

$$X_t = Y_{t-1} + \alpha$$

At time t = 1, the very first step of the simulation, the equation becomes:

$$X_1 = Y_0 + \alpha$$

 Y_0 cannot be produced by the model, since 1 is the first time step. Consequently, the modeller that must assign to Y a lagged (or past) value for Y as part of the initialization of the model.

Agent-based Modeling

An equation may also require more than one lag. Consider, for example, the following equation:

$$X_t = Y_{t-3} + \alpha$$

For the first 3 time steps the model requires the values of Y_{-2} , Y_{-1} and Y_0 , and therefore the user must assign three lagged values to Y in order to avoid ambiguities.

Agent-based Modeling

An equation may also require more than one lag. Consider, for example, the following equation:

$$X_t = Y_{t-3} + \alpha$$

For the first 3 time steps the model requires the values of Y_{-2} , Y_{-1} and Y_0 , and therefore the user must assign three lagged values to Y in order to avoid ambiguities.

Functions also may require "lagged" values, though they do not refer to previous time steps, but to previous calls, or executions, of the function's equation.

Agent-based Modeling

A simulation model is therefore univocally defined (i.e. producing the same results) once we describe the following elements:

 Equations: set of routines to compute values for each variable and function in the model

A simulation model is therefore univocally defined (i.e. producing the same results) once we describe the following elements:

- Equations: set of routines to compute values for each variable and function in the model
- Configuration:

Agent-based Modeling

• Structure: list of variables, parameters, functions each positioned within a set of hierarchically related objects.

A simulation model is therefore univocally defined (i.e. producing the same results) once we describe the following elements:

- **Equations**: set of routines to compute values for each variable and function in the model
- Configuration:

Agent-based Modeling

- Structure: list of variables, parameters, functions each positioned within a set of hierarchically related objects.
- Initialization: number of objects, values for parameters, lagged values for variables and functions

A simulation model is therefore univocally defined (i.e. producing the same results) once we describe the following elements:

- **Equations**: set of routines to compute values for each variable and function in the model
- Configuration:
 - Structure: list of variables, parameters, functions each positioned within a set of hierarchically related objects.
 - **Initialization**: number of objects, values for parameters, lagged values for variables and functions
 - Sim. settings: num. of time steps, num. of simulation runs, pseudo-random sequences, visualization and saving options.

LSD simulation models

Any programming language can, in principle, implement any model. However, most languages (for ABM or generic) require also a lot of complex technical code to interact with the model, or pose rigid limitations on running or extending an existing model.

LSD allows users to generate a simulation program defining **only** the elements of a simulation model according to the format proposed above.

LSD provides **automatically** simulation programs complete with interfaces, debugger, graphics etc. allowing the full access to any relevant aspect of the model.

LSD Motivation

LSD is a complete suite dedicated to **design**, **implement**, **revise**, **analyse**, **document** and **re-use** agent-based simulation models for research purposes.

Writing and using a computer program for research purposes is completely different from the same activity in standard software development.

Programming vs. Simulating

Agent-based Modeling

Software engineering Research simulations

Programming vs. Simulating

Agent-based Modeling

	Software engineering	Research simulations
Programmers	Distinct people/roles/skills	Same people
vs. users		

	Software engineering	Research simulations
Programmers	Distinct people/roles/skills	Same people
vs. users		
Objective	Pre-determined output, means irrelevant	Indeterminate output, the means are very relevant

Software engineering	Research simulations
Distinct people/roles/skills	Same people
Pre-determined output, means	Indeterminate output, the
irrelevant	means are very relevant
Top-down: design the structure and then fill in the details	Bottom-up: define and aggregate elementary components
	Distinct people/roles/skills Pre-determined output, means irrelevant

	Software engineering	Research simulations
Programmers	Distinct people/roles/skills	Same people
vs. users		
Objective	Pre-determined output, means irrelevant	Indeterminate output, the means are very relevant
Development strategy	Top-down: design the structure and then fill in the details	Bottom-up: define and aggregate elementary components
Implementation details	Hidden to final users	Required for assessment and re-use

Distinct people/roles/skills	Same people
Pre-determined output, means	Indeterminate output, the
irrelevant	means are very relevant
Top-down: design the structure	Bottom-up: define and aggre-
and then fill in the details	gate elementary components
Hidden to final users	Required for assessment and
	re-use
Bug, to be removed	Potentially relevant discovery, to be investigated
i	Pre-determined output, means irrelevant Top-down: design the structure and then fill in the details Hidden to final users

	Software engineering	Research simulations
Programmers	Distinct people/roles/skills	Same people
vs. users		
Objective	Pre-determined output, means	Indeterminate output, the
	irrelevant	means are very relevant
Development	Top-down: design the structure	Bottom-up: define and aggre-
strategy	and then fill in the details	gate elementary components
Implementation	Hidden to final users	Required for assessment and
details		re-use
Unexpected	Bug, to be removed	Potentially relevant discovery, to
result		be investigated
Extending be-	Impossible, complexity crisis	Desirable/necessary
yond original		
scope		

	Software engineering	Research simulations
Programmers	Distinct people/roles/skills	Same people
vs. users		
Objective	Pre-determined output, means	Indeterminate output, the
	irrelevant	means are very relevant
Development	Top-down: design the structure	Bottom-up: define and aggre-
strategy	and then fill in the details	gate elementary components
Implementation	Hidden to final users	Required for assessment and
details		re-use
Unexpected	Bug, to be removed	Potentially relevant discovery, to
result		be investigated
Extending be-	Impossible, complexity crisis	Desirable/necessary
yond original		
scope		
Summary	Black-box providing a well-	Virtual world replicating the puz-
	defined and predictable output	zles of reality <i>and</i> allowing their
		solving.

A **theoretical model** is implemented in a **computer program** requiring a lot of highly sophisticated technical code to define, observe and control the model

The goal of L^{SD} is to allow modelers/users to work exclusively on the content of the model producing **automatically** all the interfaces required to access the model and without posing limitations to the kind of model.

Design

Agent-based Modeling

The key points of the LSD design are the following:

Extremely limited number of building blocks: variables and objects.

LSD: a summary

000000000

The key points of the LSD design are the following:

Extremely limited number of building blocks: variables and objects.

LSD: a summary

000000000

Model as a set of discrete difference equations.

The key points of the LSD design are the following:

- Extremely limited number of building blocks: variables and objects.
- Model as a set of discrete difference equations.
- Modular, self-assembling computational structure.

Design

Agent-based Modeling

The key points of the LSD design are the following:

- Extremely limited number of building blocks: variables and obiects.
- Model as a set of discrete difference equations.
- Modular, self-assembling computational structure.
- Automatic, context- and content-dependent high-performance interfaces.

Design

Agent-based Modeling

The key points of the LSD design are the following:

- Extremely limited number of building blocks: variables and obiects.
- Model as a set of discrete difference equations.
- Modular, self-assembling computational structure.
- Automatic, context- and content-dependent high-performance interfaces.
- Efficient, powerful and multi-platform code (GNU C++).

L^{SD} Components

A **model** is made of:

- Variables' equations: a chunk of code expressing how the generic instance of the variable updates its value at the generic time step.
- A model structure: sets of objects containing variables, parameters, or other objects;
- Initial data: numerical values to initialize the mode, such as the number of copies for each object and the values for parameters and variables at time t=0.
- Sim.options: number of steps, results to save, pseudo-random events, running modes, etc.

LSD Simulation stages

Modelers are required to provide exclusively model-related information using graphical interfaces and intuitive commands (scripting language).

- Modelers are required to provide exclusively model-related information using graphical interfaces and intuitive commands (scripting language).
- The execution of simulation runs is completely automatic. The system assembles the available information and arranges automatically the required operations.

commands (scripting language).

Agent-based Modeling

Modelers are required to provide exclusively model-related information using graphical interfaces and intuitive

- The execution of simulation runs is completely automatic. The system assembles the available information and arranges automatically the required operations.
- In case of errors (e.g. division by zero, missing elements, infinite loops) the system issues detailed reports.

LSD Simulation stages

- Modelers are required to provide exclusively model-related information using graphical interfaces and intuitive commands (scripting language).
- The execution of simulation runs is completely automatic. The system assembles the available information and arranges automatically the required operations.
- In case of errors (e.g. division by zero, missing elements, infinite loops) the system issues detailed reports.
- At any time users can interrupt the simulation to inspect the state of the model and analyse the time series produced.

LSD: a summary

LSD Simulation stages

- Modelers are required to provide exclusively model-related information using graphical interfaces and intuitive commands (scripting language).
- The execution of simulation runs is completely automatic. The system assembles the available information and arranges automatically the required operations.
- In case of errors (e.g. division by zero, missing elements, infinite loops) the system issues detailed reports.
- At any time users can interrupt the simulation to inspect the state of the model and analyse the time series produced.
- An integrated module allows to manage even massive amounts of hierarchically-structured simulation results.

 Dataset containing the complete time series generated in a simulation run.

LSD: a summary

00000000

- Dataset containing the complete time series generated in a simulation run.
- Multiple datasets, obtained by multiple replications of runs, automatically managed, for robustness and sensitivity tests.

- Dataset containing the complete time series generated in a simulation run.
- Multiple datasets, obtained by multiple replications of runs, automatically managed, for robustness and sensitivity tests.
- Graphical and statistical analysis, particularly suited for LSD data.

- Dataset containing the complete time series generated in a simulation run.
- Multiple datasets, obtained by multiple replications of runs, automatically managed, for robustness and sensitivity tests.
- Graphical and statistical analysis, particularly suited for LSD data.
- Run-time analytical tools, including graphs, messages and custom controls.

Output

- Dataset containing the complete time series generated in a simulation run.
- Multiple datasets, obtained by multiple replications of runs, automatically managed, for robustness and sensitivity tests.
- Graphical and statistical analysis, particularly suited for LSD data.
- Run-time analytical tools, including graphs, messages and custom controls.
- Intra-simulation dynamic analysis: advance step-by-step with full read-write access.

Output

- Dataset containing the complete time series generated in a simulation run.
- Multiple datasets, obtained by multiple replications of runs, automatically managed, for robustness and sensitivity tests.
- Graphical and statistical analysis, particularly suited for LSD data.
- Run-time analytical tools, including graphs, messages and custom controls.
- Intra-simulation dynamic analysis: advance step-by-step with full read-write access.
- User-defined output (compatible with C++ libraries).

- Dataset containing the complete time series generated in a simulation run.
- Multiple datasets, obtained by multiple replications of runs, automatically managed, for robustness and sensitivity tests.
- Graphical and statistical analysis, particularly suited for LSD data.
- Run-time analytical tools, including graphs, messages and custom controls.
- Intra-simulation dynamic analysis: advance step-by-step with full read-write access.
- User-defined output (compatible with C++ libraries).
- HTML automatic documentation: list of elements with hyperlinks to relevant information.

Major features of LSD are the following:

- Universal. L^{SD} can implement any computational expression
- **User friendly**. Requires users to insert only model-relevant information expressed as discrete equations and using graphical interfaces.
- Modular. Users can revise any portion of the model and the system automatically updates the model program as required.
- Powerful and scalable. LSD is implemented as compiled C++ code, running on any system and fully exploiting available hardware.

LSD implements with different tools the **equations** of the model and the rest, called generally configurations:

LSD implements with different tools the **equations** of the model and the rest, called generally **configurations**:

 Equations: implemented in a power programming language (C++) using a stylized format (script). Each equation is a chunk of lines expressing the content of the equation.

LSD implements with different tools the **equations** of the model and the rest, called generally **configurations**:

- Equations: implemented in a power programming language (C++) using a stylized format (script). Each equation is a chunk of lines expressing the content of the equation.
- Configurations: names of the model elements and initializations. Stored into text files, configurations are loaded, edited and saved by means of intuitive and flexible graphical interfaces.

LSD is distributed with a program called LSD Model Manager (LMM) performing the following tasks:

- Organize the projects and manage the required files.
- Assist in the writing of the equations.
- Manage the compilation process.
- Provide indications on grammar errors in the equations' code.

On success LMM generates an executable called LSD Model Program embodying the equations of the model and allowing every remaining operation concerning the model:

- Define, save and load model configurations.
- Run single or multiple simulations.
- Analyse the results, at run-time or at the end of the simulation, generating data-sets and graphs.
- Investigate the model state before, during or after a run.
- Catch and report on errors at run time, keeping data produced until the stop.
- Document a model with its own interfaces, or exporting reports in HTML or LATEX format

Using LSD

Agent-based Modeling

Let's see an example of using LSD. We will perform the following operations to implement a discrete version of the Replicator Dynamics model.

The operations are the following:

- Write the code for the variables' equations.
- Assign number of objects.
- Assign initial values to parameters and variables at t=0.
- Run simulations.
- Analyse the results.
- Document model and results.

$$Sales[t] = Sales[t-1] \times (1 + a \times \frac{Quality - AvQuality[t]}{AvQuality[t]})$$


```
EQUATION ("Sales")
/+
Sales expressed as
discrete-time repl. dynamics
*/
v[0]=V("Quality");
v[1]=VL("Sales",1);
v[2] = V("a"):
v[3]=V("AvQuality");
v[4] = v[1] + v[1] * v[2] * (v[0] - v[3]) / v[3];
RESULT (v[4])
```

Equation

$$AvQuality[t] = \frac{\sum_{i=1}^{N} Sales[t]_{i} \times Quality_{i}}{\sum_{i=1}^{N} Sales[t]_{i}}$$

```
EQUATION ("AvQuality")
/*
Average quality, computed as av. weighted by sales
*/
v[3]=0, v[2]=0;
CYCLE (cur, "Firm")
  v[0]=VS(cur, "Sales");
  v[1]=VS(cur, "Quality");
  v[2] += v[0] * v[1]:
  v[3]+=v[0];
RESULT (v[2]/v[3]);
```


Define elements

Number of Objects

Initial Values

Simulation options

Error catching

Inspect

Results

Results

Extend

$$Quality[t] = Quality[t-1] + Random(Min, Max)$$

Endogenize

```
EQUATION ("Quality")
/*
Quality expressed as a Random Walk process
*/
v[0]=VL("Quality",1);
v[1]=V("min");
v[2] = V("Max");
v[3] = UNIFORM(v[1], v[2]);
v[4]=v[0]+v[3];
RESULT (v[4])
```

Extend

Sensitivity/robustness

Entry/Exit

```
EQATION("NumberFirms")
/*
Control entry and exit
*/
v[1]=0:
v[3]=V("AvOuality");
CYCLE SAFE (cur, "Firm")
  v[0]=VS(cur, "Sales");
  if(v[0]<0.01)
 {//INTERACTS(cur, "Small", v[0]);
 DELETE (cur) :
  else
 v[1]++;
v[2]=V("ProbEntry");
if (RND<v[2])
  cur=ADDOBJ("Firm");
  v[4]=v[3]*(1+UNIFORM(-0.05, 0.05));
  WRITELS(cur, "Quality", v[4], t);
  WRITELS(cur, "Sales", 100, t);
  v[1]++;
RESULT (v[1] )
```

References

L^{SD} is available for all platform: Windows (no additional software needed), Mac OS and Linux.

To install L^{SD} download the latest version from github.com/marcov64/Lsd and unzip the file in a suitable folder. See the Readme.txt file for installation instructions.

- www.labsimdev.org: Info, manuals, forum, etc.
- github.com/marcov64/Lsd: download, patches, contributions
- Documentation: manual and tutorial, available from the LMM help pages.
- Menus Help: context-dependent assistance available on all LSD interfaces.