Coloured Petri Nets

Modelling and Validation of Concurrent Systems

Chapter 12:

Simulation-based Performance Analysis

Kurt Jensen & Lars Michael Kristensen

{kjensen,lmkristensen}

@daimi.au.dk

© March 2008

Performance Analysis

- Analysing performance is a central issue in the development and configuration of concurrent systems:
 - Evaluate existing or planned systems.
 - Compare alternative implementations of a system.
 - Search for optimal configuration(s) of a system.
- Performance measures of interests include average queue lengths, average delay, throughput, and resource utilisation.
- Performance analysis of timed CPN models is based on conducted a set of lengthy simulations of the CPN model.
- Numerical data is collected from the occurring binding elements and markings reached to estimate the performance measures.

Timed Protocol for Performance Analysis

• Modifications of the timed CPN model required to properly estimate performance measures of interests:

- Arrival of data packets to be transmitted (workload).
 - Recording data packet arrival time to measure delay.
- Probability of packet loss on the network.

Arrival of Data Packets

Creation of data packets during simulation of the CPN model:

Example: Data Packet Arrival M₁

(DataPacketArrives, <n=3>) 439

NextArrival() = 218

Data Packet Arrival M₂

Next data packet will arrive at time 657 = 439 + 218.

Protocol Module

Data packets are removed as they are acknowledged

Uniform continuous distribution

```
val successrate = 0.9
fun Success() = uniform(0.0,1.0) <= successrate;</pre>
```


Data Collection and Monitors

- Data collection in CPN Tools is supported by data collector monitors to be defined for the performance measures of interest.
- Data collectors monitors extract numerical data from occurring binding elements and the markings reached in a simulation.
- A data collector is defined by means of its monitoring functions:
 - Initialisation function: collects data from the initial marking.
 - Predicate function: determines when data is collected.
 - Observation function: determines what data is collected.
 - Stop function: collects data from the final marking.

Monitoring Functions

- The monitoring functions are implemented in CPN ML and each consists typically of 5-10 lines of code.
- CPN Tools supports a set of standard data collection monitors for which the monitoring functions can be generated automatically.
- CPN Tools can generate template code for user-defined data collector monitors which can then be adapted by the user.
- A monitor has an associated set of places and transitions determining what can be referred to in monitoring functions.
- This is exploited by CPN Tools together with locality to reduce the number of times that the monitoring functions are invoked.

Data Packets Received

- Number of data packets being processed by the receiver.
- Can be estimated by counting the number of occurrences of the ReceivePacket transition:
- A count transition occurrences monitor can be used for this purpose.
- A counter within the monitor indicates the number of occurrences.
- A standard data collection monitor: user only have to select the transition₁

Department of Computer Science

NO

Duplicate Data Packets Received

Number of duplicate data packets received by the receiver.

 Estimated by counting the number of occurrences of the ReceivePacket transition in bindings where n<>k:

 A user-defined data collector monitor is required since the property is model-specific.

Predicate function pred:

Observation function obs:

Data

Received

data

@+17

(n,d,t)

Packet

if n=k

then k+1 else k

DATAPACKET

then k+1 else k

NextRec

Out

DATA

then data^d

if n=k

else data

Data Packet Delay

 Time that elapses from when a data packet arrives for transmission on place PacketsToSend until it is received on DataReceived.

Can be estimated based on the time of arrival information put into

data packets when they arrive for transmission:

```
colset DATAPACKET = product NO * DATA * TOA timed;
var t : TOA;
```

Predicate function pred:

Observation function obs:

Data

Received

data

@+17

(n,d,t)

Receive

Packet

if n=k then k+1 else k

DATAPACKET

then k+1 else k

NextRec

Out

DATA

if n=k then data^d

else data

Queue of Data Packets to Send

Number of packets in queue at the sender.

Can be estimated by counting the number of tokens on

PacketsToSend:

 A marking size monitor can be used for this purpose.

 A standard data collection monitor: user only have to select the place.

The marking size monitor for PacketsToSend takes into account the amount of time that tokens are present on the place.

Example Simulation

Step	Time	Binding element	Tokens
_	0		0
1	0	(DataPacketArrives, $\langle n=1 \rangle$)	1
2	0	(SendPacket, $\langle n=1, d="p1", t=220 \rangle$)	1
3	9	$(TransmitPacket, \langle n=1, d="p1", t=220 \rangle)$	1
4	184	(SendPacket, $\langle n=1, d="p1", t=220 \rangle$)	1
5	193	(TransmitPacket, $\langle n=1, d="p1", t=220 \rangle$)	1
6	216	(DataPacketArrives, $\langle n=2 \rangle$)	2
7	231	(ReceivePacket, $\langle n=1, d="p1", t=220, data="", k=1 \rangle$)	2
8	248	$(TransmitAck, \langle n=2, t=220 \rangle)$	2
9	276	(ReceiveAck, $\langle n=2, t=220, k=2 \rangle$)	2
10	283	(SendPacket, $\langle n=2,d="p2",t=436 \rangle$)	2
11	283	(RemovePacket, $\langle n=1, t=220, d="p1" \rangle$)	1
12	292	(TransmitPacket, $\langle n=2,d="p2", t=436 \rangle$)	1
13	347	$(ReceivePacket, \langle \mathtt{n=2}, \mathtt{k=2}, \mathtt{d="p2} \ \mathtt{",t=436}, \ \mathtt{data="p1} \ \mathtt{"} \rangle)$	1

Discrete-parameters statistics

Computing the average number of tokens:

$$\bar{x} = \frac{\sum_{i=1}^{n} x_i}{n}$$

$$\frac{0+1+1+1+1+1+2+2+2+2+1+1+1}{14} = 1.26$$

Continuous-time statistics

Time-average number of tokens:

$$sum_{t} = (\sum_{i=1}^{n-1} x_{i}(t_{i+1} - t_{i})) + x_{n}(t - t_{n})$$
$$avrg_{t} = \frac{sum_{t}}{t - t_{1}}$$

$$avrg_{347} = 414/347 = 1.19$$

Network buffer queues

- Total number of data packets and acknowledgement in queue for transmission on the network.
- Count the sum of the number of tokens on the places A and C:

Requires a user-defined data collector monitor.

Network buffer queue

Predicate function returns true whenever one of the transitions
 SendPacket, TransmitPacket, ReceivePacket or TransmitAck occurs.

• Initialisation function init:

data collection in initial marking is optional

Observation function obs:

Throughput

- Number of non-duplicate data packets delivered by the protocol per time unit.
- Can be estimated at the end of a simulation by dividing the data packets received by the model time in the final marking.

A data collector monitor with a stop function can be used for this purpose:
Observations made by the data

```
fun stop () =
 let
 val received = DataPacketDelay.count()
 val modeltime = ModelTime()
 in
 SOME ((Real.fromInt received)/(Real.fromInt(modeltime))
 end
```


Receiver utilisation

- Proportion of time that the receiver is busy processing packets.
- Can be computed by considering the number of occurrences of the ReceivePacket transition which each takes 17 units of model time.

Simulation may have been stopped before received operation has ended:

Last occurrence of ReceivePacket

Data

Coloured Petri Nets

Received Utilisation - stop function

Performance report

- Statistics for the data collector monitor can be saved in a performance report.
- Example: Simulation with 10,000 steps, model time 272,658 and 1298 data packets received:
- Continuous-time statistics:

Monitor	Count	Average	StD	Min	Max
PacketsToSendQueue	4,206	0.5124	0.6998	0	5
NetworkBufferQueue	3,220	0.0531	0.2242	0	1

Discrete-parameters statistics:

Monitor	Count	Sum	Average	StD	Min	Max
DataPacketReceptions	1,445	1,445	1.0	0.0	1	1
DuplicateReceptions	1,445	147	0.1017	0.3024	0	1
DataPacketDelay	1,298	93,976	72.4006	94.3382	31	800
Throughput	1	0.0048	0.0048	0.0	0.0048	0.0048
ReceiverUtilization	1	0.0901	0.0901	0.0	0.0901	0.0901

Simulation output

• The raw numerical data collected by the monitors is also saved in data collector log files:

#data	counter	step	time
0	1	0	0
1	2	1	0
1	3	2	0
0	4	7	43
1	5	8	211
1	6	9	211
0	7	14	254
1	8	15	417

Model Parameters

- When conducting performance analysis it is often of interest to investigate different configurations of the modelled system.
- This requires the parameters of the CPN model to be changed between simulation runs.
- Parameters for the protocol system:

```
val successrate = 0.5;
val Wait = 175;

fun NextArrival() = discrete(200,220)
fun Delay() = discrete(25,75)
```

 Changing parameters requires a partial syntax check and regeneration of simulation code between simulation runs.

Reference variables

 Reference variables allow parameters to be changed without requiring syntax check and simulation code generation.

```
globref successrate = 0.9;
globref packetarrival = (200,220);
globref packetdelay = (25,75);
globref retransmitwait = 175;
```

• Functions are used in the model inscriptions to access the parameters:

```
fun Success() = uniform(0.0,1.0) <= !successrate;
fun Wait() = !retransmitwait;
fun Delay() = discrete(!packetdelay);
fun NextArrival() = discrete(!retransmitwait);</pre>
```


Revised Protocol Module

