Jiří Fišer, Jiří Škvára

J.E. Purkinje University, Ústí nad Labem, Czech Republic

ETOS

discrete event simulation framework focused on easier team cooperation

this contribution is supported by grant from

company Severočeské doly a.s. Chomutov (http://www.sdas.cz)

SimPy

[phase 1] student participation on project (2011)

several simulations of e-car (traffic, refueling, parking&shopping)

[phase 2: enthusiasm]

selecting a usable tool for discrete event simulation

- Python programming language (modern, simple, effective)
- clear design and reasonable complexity
- open source & relatively good documentation

SimPy - problems

[phase 3, disillusion] disadvantages and limits of SimPy

- SimPy uses coroutines based on generators by providing a central dispatcher on top of active coroutines trampoline ⇒ dispatch requests are propagated by re-yielding
- nested coroutines are not directly supported
 ⇒ huge single level coroutines
- the separation of developer's roles is almost impossible
 - simulation modelers and specifiers (engineers)
 - low level Python programmers
 - statisticians

SimPy - problems II

- typical *SimPy* design patterns (e.g. reneging) are both extremely error-prone and almost non-reusable
- problematic post-modifications and extensions (code is not stackable)
- behaviour of *Python* exceptions in *SimPy* is undefined or esoteric
 - very difficult debugging (some types of failures do not abort simulation)
 - slightly surprising GeneratorExit exception (called in generators after leaving of iterator)

Solution

[phase 4, panic and hysteria] search for solution

- using a more abstract formalism together with a high-level framework (if possible in Python)
 - DEVS (Discrete Event System Specification) and DEVSimPy
 - relatively complex formalism, different from SimPy model
 - almost non-existent documentation (*DEVSimPy*)
- design and implementation of new framework on top of SimPy
 - + utilization of SimPy framework and our know-how
 - + early involvement of student in the project

Design objectives

separation of simulation code into (at least)

two levels of abstraction

- declarative description of parametres and lifetime of simulated objects by high level structured language (e.g. XML)
- procedural representation of actions by extended SimPy code in the form of generator coroutines
 - the maximal expressivity of declarative code (declarative notation is preferred)
 - relaxed and extensible structural notation (elimination of deeply nested "matryoshka" constructs)
 - the maximal simplicity and clarity of procedural code

Summer Solstice 2013 / Warszawa

Implementation objectives

- simplified and integrated support of basic *SimPy* constructs (especially *yielding* arguments)
- re-usability of repetitive code by object oriented inheritance or by *Python* metaprogramming
- time and memory efficiency
 - re-usability of auxiliary objects (goal: one instance of auxiliary objects per simulation)
 - optimization of slow operations (multiple re-yielding, creation of coroutines)

Design of ETOS library

SIM-DSL

- SIM domain specific language
- abstract structural notation for structured simulation data and simulation code
- unification of declarative and procedural code as in Lisp (homoiconicity)
- SIM-DSL supports:
 - hierarchical tree of nodes with complex attributes
 - specification of random numbers with specific distribution
 - time dependent values
- representation: XML or YAML

(ETOS) Simulation

simulation as a whole (global states)

declarative (SIM-DSL) representation

set of interlinked SIM-DSL documents

procedural (Python) representation

instance of class Etos. Simulation derived from class SimPy. Simulation

ETOS supports multiple simulation instances which can be executed in multiple threads or processes (e.g. in simple cluster based on Python *multiprocessing* package)

Powered by python3 and SimPy

Actor

declarative (SIM-DSL) representation

explicit declarative representation of an actor is optional

defines attributes with initial values

procedural (Python) representation

instance of class Actor or derived class

(ETOS) Transaction

task executing actions from (part of) lifetime of an actor (actor's carrier)

declarative (SIM-DSL) representation

- SIM-DSL node with child nodes describing individual actions
- transaction can be nested (auxiliary constructs)

procedural (Python) representation

- instance of the class *Transaction* (derived from *SimPy.Process* class)
- main method -- action: generator based coroutine

(ETOS) Entity

basic building block – individual executing step of transaction

- A) simple activity of actor = end user entities
- B) interface to shared services (resources, storages, etc.)
- C) control statement loop, exception handler, block, etc.
- D) subtransaction independent *SimPy* process, which execute part of transaction e.g. body of loop

Entity representation

declarative (SIM-DSL) representation

SIM-DSL node encapsulating several types of subnodes:

- attributes of given entity
- common attributes of shared service
- subentities (control entity and subtransactions)

procedural (Python) representation

instance of class inheriting from ETOS. Entity class

shared service entity manages a shared object referring to shared service (*Resource*, *Level*, *Store*)

cooperation or competition of several transaction

Class diagram (UML)

XValue - value within context

 values in simulation are often related to simulation time, actors or they are bound to single action (entity)

example (e-car, cash of recharge):

function of sim.time random for every action = simulated travel

cash = price • (capacity - t_{travel} • power)

function of actor's time

random for every actor = e-car

x-value type and its context are specified only in declarative code

<power context="actor"><normal mu="2500" sigma="100"/></power>

Python code is quite simple with minimum of explicit context references: cash = self.price*(a.capacity - self.t * a.power)

```
SIM-DSL
 duration
  <transaction>
 is randomly set for each
 XML
 <counted loop count="#5">
 loop iteration
 (implicit context: entity)
 <work>
 <duration>
control
 <normal mu="30600" sigma="3600"/>
entities
 </duration>
 <hourly wage context="transaction"> -
 hourly-wage
 model
 <lr><lognormal mu="1.73" sigma="0.57"/>
 is randomly set
 entities
 </hourly wage>
 only once
 per transaction
 </work>
 (explicit context)
 <transport>
 <distance context="transaction">
 <le><lognormal mu="8.0" sigma="1.5"/>
 </distance>
 <fare per km>0.09</fare per km>
 attribute with fixed
 </transport>
 <checkpoint>
 <measure property="a.balance" type="log"/>
 </checkpoint>
 logging to stderr
 </counted loop>
 checkpoint = collects data from simulated system
  </transaction>
```


Python

```
class Person(Actor):
 def init (self, simulation):
 super(). init (simulation)
 self.balance = 0.0
class Work(SimpleEntity):
 registration

 SIM-DSL node name

 of entity attributes
 tag = "work" ◀
 def __init__(self, transaction, xmlSource):
 super(). init (transaction, xmlSource)
 self.attributeSetter(("duration", float),
 ("hourly wage", float))
 def action(self):
 income = self.duration * self.hourly wage / 3600.0
 self.actor.balance += income
 yield self.hold(self.duration)
 registration
registerModule(SummerSolstice)
 of external names
sim = Simulation()
 from entire Python module
sim.start(xmlFile, actor = Person(sim))
```

Transfer of control (sub-transaction)

Example of result

simulation of e-car traffic
 100 e-car/day, 20 day

inputs:

Škoda Octavia Green-E-Line
home charging station
fast (CC) charging station
simple shopping-center model

• **output**: *matplotlib contour chart* _{0.2} (nicknamed: " Hell of shopping") number of out-of-battery events

Conclusions I Separation of roles

key roles:

- specifiers of actors

 (input, global states, SIM-DSL)
- entity implementors

 (activity specification, SimPy programming)
- transaction editors
 (high level model, SIM-DSL)
- final processing (statistics, vizualization, ...)

Conclusions II New challenges

- SIM-DSL representation of directional graphs (for more complex inputs and graph controlled simulations)
- automatic optimization of subtransactions and re-yielding overheads
- documentation with examples
- active software project
 project is hosted on *Google Code*

http://code.google.com/p/etos

Thank you for your attention

Dziękuję za uwagę

