Simulation

General Topics

Topics

- Definition of Simulation
- Simulation Methodology
- Designing New Experiments
- **▶** Types of Simulations
- Features of Simulation Software
- Advantages & Disadvantages of Simulation
- Brief History

Definition of Simulation

A simulation is a computer-based model used to run experiments on a real system

- Typically done on a computer
- Determines reactions to different operating rules or changes in structure

Definition of Simulation

► A *system* is a facility or a process

- Examples
 - Manufacturing facility
 - Airport operations (passengers, security, planes, crews, baggage)
 - ► Transportation/logistics/distribution operations
 - Hospital facilities (emergency room, operating room, admissions)
 - ► Computer network
 - ▶ Bank branch
 - ▶ Supermarket

Simulation Methodology

- Understand the system
- Construct representation model
- Translate into simulation software
- Verify program
- ► Validate model
- Design new experiments
- ► Make runs
- Analyze, document results

Designing New Experiments

Consider changing on factors:

parameters

- decision rules
 - If the initial decision rules led to poor results or if simulation runs yielded new insights into the problem, then a new decision rule may be worth trying

Types of Simulation Models

- ➤ Static vs. *Dynamic*
 - Is time relevant in system state determination?
- ▶ Continuous vs. *Discrete*
 - Does system state change continuously or at discrete points in time?
- ▶ Deterministic vs. Stochastic
 - Is there any uncertainty in system behavior?
- Most operational systems are:
 - Dynamic, Discrete, Stochastic

Features of Simulation Software

- Be user-friendly
 - Allow friendly interaction
 - Allow new modules to be built
 - Allow users to write and incorporate their own routines

Features of Simulation Software (continued)

- Output standard statistics such as cycle times, resources utilization, waiting times, number waiting
- Allow a variety of data analysis for both input and output data
- Have material flow capability and animation capabilities to display graphically the product flow through the system

Advantages of Simulation

- Often leads to a better understanding of the real system
- Years of experience in the real system can be compressed into seconds or minutes

Simulation does not disrupt ongoing activities of the real system

Advantages of Simulation (Continued)

- Simulation may provide a more realistic replication of a system than mathematical analysis
- Many standard packaged models, covering a wide range of topics, are available commercially
- Simulation answers what-if questions

Disadvantages of Simulation

- Building a simulation model could be time consuming
- Simulation may be less accurate than mathematical analysis because it is randomly based
- A significant amount of computer time may be needed to run complex models
- ► The technique of simulation still lacks a standardized approach

Brief History

(1950s-1960s)

- Very expensive, specialized tool to use
- Required big computers, special training
- Mostly in FORTRAN

(1970s-early 1980s)

- Computers got faster, cheaper
- •Simulation software improved

Brief History

(late 1980s-1990s)

- Microcomputer power
- Software expanded into GUIs, animation
- •Wider acceptance across more areas
- Still mostly in large firms
- Often a simulation is part of the "specs"

Now...

- Proliferating into smaller firms
- Becoming a standard tool
- Being used earlier in design phase