Solutions

4.1

We simply give the Matlab-code for the model.

```
function tout=queuenetwork(n,ent,seq,lambda,mu)
%Simulate a queuing network.
%length(lambda) different arrival processes
%length(mu) servers
%All times independent, exponential. Queue size infinite.
응n
 simulate until n customers have left the system
%ent(i) first server when entering the system from arrival process i
%seq(i) destination server after leaving server i, length(mu)+1 to
leave the system
%lambda inter-arrival time means of customers
%mu service time means of servers
 %Number of servers
m=length(mu);
t=0;
 %Simulation clock
ta=exprnd(lambda); %Times of next customer arrivals
td=ones(1,m)*inf; %Departure times of customers (set to infinite)
served=zeros(1,m); %Customers being served
 %Queued customers
queue=cell(1,m);
 %Number of customer arrivals
n in=0;
 %Number of customer departures
n out=0;
tin=[];
 %Times of entering the system
tout=[];
 %Total time in system
%The main simulation loop
while n_out<n</pre>
 if min(ta)<min(td)</pre>
 %Next event is arrival
 %Specify arrival process
 [z,i]=\min(ta);
 %Update statistics
 n in=n in+1;
 tin=[tin;z];
 %Select server
 j=ent(i);
 %Add either to server or queue
 if served(j) == 0
```

MS-E2170 Simulation Spring 2018

Exercise 4 Queuing networks and Simulation-based optimization

```
served(j)=n in;
 td(j)=z+exprnd(mu(j));
 queue{j}=[queue{j} n in];
 end
 %Update simulation clock
 t=z;
 %Next arrival
 ta(i)=z+exprnd(lambda(i));
else
 %Next event is departure
 %Get the index i of the server with the smallest departure time
 [z,i]=\min(td);
 %Index of the customer leaving the server
 k=served(i);
 %Next server in sequence
 j = seq(i);
 %Customer either leaves the network or proceeds to next server
 if j>m
 %Leave system
 n out=n out+1;
 tout=[tout; z-tin(k)];
 else
 %Go to next server
 if served(j) == 0
 served(j)=k;
 td(j) = z + exprnd(mu(j));
 else
 queue{j}=[queue{j} k];
 end
 end
 %Take next customer from queue at server i, if any exist
 if length(queue{i})>0
 served(i) = queue(i)(1);
 td(i) = z + exprnd(mu(i));
 queue{i}=queue{i} (2:end);
 else
 served(i) = 0;
 td(i) = inf;
 end
 %Update simulation clock
 t=z;
end
%Command line output
str=['t: ' sprintf('%6.2f',t)];
for i=1:m
 if served(i)>0
 str=[str ' o|'];
 else
 str=[str '
 |'];
 str=[str repmat('o',1,length(queue{i})) repmat(' ',1,15-
 length(queue{i})) ];
end
```

MS-E2170 Simulation Spring 2018

Exercise 4 Queuing networks and Simulation-based optimization

```
disp(str);
end
```

The following code illustrates the creation of the experimental design and the fitting of the metamodel.

```
%Simulation parameters
seq=[5 6 7 9 8 9 8 10 11 11 12];
 %Sequence of servers in the simulation
lambda=[0.5 1 1 0.5];
 %Mean inter-arrival times
mu=[0.4 0.7 0.5 0.3 0.3 0.8 0.2 0.5 0.4 0.5 0.2];
 %Mean service times
%Construct a central composite desing (coded factor levels
x=ccdesign(11,'type','circumscribed','center',1);
%Form the design matrix that includes columns for the intercept as well
%as interaction and quadratic terms
X=[ones(size(x,1),1) x];
for i=1:10
 for j=i+1:11
 X = [X \times (:, i) . *x (:, j)];
 end
end
for i=1:11
 X = [X \times (:, i) .^2];
end
%Replicate the simulation to determine responses for each factor
%combination
r=5;
 %Replications per combination
for i=1:size(x,1)
 for k=1:r
 y(i,k) = queuenetwork(100,1:4, seq, lambda, (1+0.1*x(i,:)).*mu);
 end
 %disp(['comb:' num2str(i) ' mean resp:' num2str(Y(i))]);
end
 %Estimated mean responses for each factor combination
Y=mean(y,2);
V=var(y,[],2);
 %Estimated variances for each factor combination
C=eye(size(x,1)).*repmat(V,1,size(x,1)); %Corresponding covariance matrix
%Calculate the estimated weighted least squares estimates of the
%regression coefficients
beta=inv(X'*inv(C)*X)*X'*inv(C)*Y;
%Determine pseudo-values through jackknifing to determine confidence
%intervals for the regression coefficients
for i=1:r
 yi=y(:,[1:i-1 i+1:r]);
```

Exercise 4 Queuing networks and Simulation-based optimization

```
Yi=mean(yi,2);
Vi=var(y,[],2);
Ci=eye(size(x,1)).*repmat(Vi,1,size(x,1));
P(:,i)=inv(X'*inv(Ci)*X)*X'*inv(Ci)*Yi;

end
P=r*repmat(beta,1,r)-(r-1)*P; %The pseudo-values are weighted
% combinations of the original coefficient
% estimates and the ones determined after
% deleting one replication

%Confidence intervals based on t-distribution
Pci=[mean(P,2)-tinv(0.975,r-1)*sqrt(var(P,[],2)/r)
mean(P,2)+tinv(0.975,r-1)*sqrt(var(P,[],2)/r)];

%Confidence intervals with ordinary least squares
s=regstats(Y,x,'quadratic');
```

4.2

We simply give the Matlab-codes that accomplish what was asked. The simulation of the queueing system:

```
function [d,ps]=GG1(n,lambda,mu,sigma,rstate)
%Simulate delays in queue for queuing model (GI/G/1)
%Arrivals exponential, service normally distributed.
%n the number of customers
%lambda the arrival rate of customers
%mu mean service time of customers
%sigma standard deviation of the service time
%rstate state of random numbr generator
 %Random stream for arrivals
ua=rstate;
ud=rstate+2*n;
 %Random stream for service delays
 %Simulation clock
t=0;
rand('state',ua);
 %The time of next customer arrival
ta=exprnd(lambda);
 %The time of next departure
td=inf;
 %Waiting delay perturbations of customers
ps=zeros(1,n);
queue=[];
 %Oueued customers
n in=0;
 %Number of customer arrivals
n out=0;
 %Number of customer departures
d=zeros(1,n);
 %Service delays
%The main simulation loop
while n_out<n</pre>
 if ta<td</pre>
 %Next event is arrival
```

MS-E2170 Simulation Spring 2018

Exercise 4 Queuing networks and Simulation-based optimization

```
%Update statistics
 n in = n in+1;
 %Add either to server or queue
 if td==inf
 ud=ud+1; rand('state', ud);
 td = ta+normrnd(mu, sigma);
 d(n_in) = 0;
 else
 if isempty(queue)
 ps(n in)=1;
 %Propagate perturbation
 else
 ps(n in)=1+ps(n in-1);
 %Propagate perturbation
 end
 queue=[queue ta];
 end
 %Update simulation clock
 t = ta;
 ua=ua+1; rand('state', ua);
 ta = ta+exprnd(1/lambda);
 elseif td<ta
 %Next event is departure
 %Update statistics
 n_out = n_out+1;
 %Update simulation clock
 t = td;
 %Take next customer from queue, if queue is not empty
 if not(isempty(queue))
 d(n \text{ out+1}) = td-queue(1);
 queue = queue(2:end);
 ud=ud+1; rand('state', ud);
 td = t+normrnd(mu, sigma);
 else
 td=inf;
 end
 end
end
d=mean(d);
ps=mean(ps);
```

The optimization can be implemented as follows:


```
function [mu,Y,g,a]=sa(mu0,a0,M,R,mode,delta)
%Stochastic approximation to minimize the response of
%a GI/G/1 queueing model with respect to mean service time mu of
customers
%
%INPUT:
```

Exercise 4 Queuing networks and Simulation-based optimization

```
Initial solution
%mu0
 Initial step size
%a0
 Maximum number of iterations
 Number of replications per simulation model evaluation
%mode
 Type of gradient estimate
 1: finite difference, independent replications
 2: finite difference, common random numbers
 3: infinitesimal perturbation
%delta Perturbation of decision variable
%OUTPUT:
용
 Trajectory of decision variable values
%mu
 Simulation model responses
응 y
 Gradient estimates
 step sizes
%Queueing model parameters
n=100; %Number of customers to simulate
lambda=1; %Arrival rate of customers
sigma=0.1; %Standard deviation of service time
c=2;
 %Cost
mu=mu0;
k=0;
 %iteration count
while k<M
 k=k+1;
 %Optimization criterion at current solution
 for i=1:R
 [D(i) p(i)] = GG1(100, 1, mu(k), 0.1, (i-1)*500);
 end
 Y(k) = mean(D) + c/mu(k);
 %Gradient estimate
 if mode==1
 for i=1:R
 d(i) = GG1(100, 1, mu(k) + delta, 0.1, (M+k-1) *R*500+(i-1) *500);
 y(k) = mean(d) + c/(mu(k) + delta);
 g(k) = (y(k) - Y(k)) / delta;
 elseif mode==2
 for i=1:R
 d(i) = GG1(100, 1, mu(k) + delta, 0.1, (k-1) *R*500 + (i-1) *500);
 y(k) = mean(d) + c/(mu(k) + delta);
 g(k) = (y(k) - Y(k)) / delta;
 elseif mode==3
 y(k) = 0;
 g(k) = mean(p) - c/(mu(k)^2);
 end
 %Step size update
 a(k) = a0/sqrt(k);
 %Take a step in the direction of the gradient
 mu(k+1) = max(0, mu(k) - g(k) *a(k));
 %Command line output
```

```
\label{eq:disp(['k: 'num2str(k) ' mu: 'num2str(mu(k)) ' Y: 'num2str(Y(k)) ' y: 'num2str(y(k)) ' g: 'num2str(g(k)) ' a: 'num2str(a(k)) ]);} end
```

Try, for instance, using μ^0 =0.5, a_0 =0.01, δ =0.01. Do at least 100 iterations. Here, two different numbers of replications are tried. Firstly, making only 2 replications gives us the following result. Both IPA and common random numbers seemingly produce better gradient estimates compared finite difference estimation with independent sampling (we see this, since the points in the corresponding figures are much more concentrated).

Now, making 5 replications per objective function evaluation leads to following result. Obviously, both objective function and gradient estimates are now more accurate.

