


ML-Aided Simulation: A Conceptual Framework for Integrating Simulation Models with Machine Learning

Mahmoud Elbattah, Owen Molloy


Integrating M&S with ML: Why, When, How?


Basic View on Systems & Simulations


Source: Zeigler, B.P. and Sarjoughian, H.S., 2012. Guide to modeling and simulation of systems of systems. Springer Science & Business Media.


Motivational Questions

- How simulation models can learn about changes in the actual system behaviour with minimal human input?
- Is it possible to integrate simulation models with ML models to enable that learning process to happen in an automated manner? If so, how?
- Can the integration with ML lead to a higher level of confidence in simulations, given by a more measurable accuracy of ML models?


Key Idea 1: Learning to Predict the System Behaviour


Key Idea 2: Identify Predictable Influential Variables

 Influential Variable: A variable that has a significant influence on the system behaviour with respect to the question(s) of interest, whereas the variation of that variable can lead to a change in policy, strategy, or decision-making.


Key Idea 2: Identify Predictable Influential Variables (cont'd)


Key Idea 2: Identify Predictable Influential Variables (cont'd)


Key Idea 3: Incremental Learning = Adaptive Behaviour


A Basic Feedback Loop ¹


Feedback Loops Aided by ML.


Key Idea 3: Incremental Learning = Adaptive Behaviour (cont'd)


How This Can Be Useful?

- The power of learning from data is that the entire process can be automated with minimal, or without, involvement of human input.
- This can be useful for modeling dynamic systems that exist in rapidly changing environments (Concept Drift).
- Realising "self-adaptive" simulation models that can adapt their behaviour based on ML predictions.
- May help reduce the epistemic uncertainty¹ attributed to the subjective interpretation of system knowledge.
- Works effectively in situations where the system behaviour can be largely described and learned by examples.


Further Directions: More Complex ML for More Complex Systems


Closing Thought

- Machine Learning: The subfield of computer science that gives computers the ability to learn without being explicitly programmed (Arthur Samuel 1959).
- ML-Aided Simulations: Simulation models given the ability to adapt to new knowledge without being explicitly informed by modellers.


THANK YOU!

Mahmoud Elbattah

mahmoud.elbattah@nuigalway.ie