```
1 // A simple trivial Discrete Event Simulator to illustrate DES concepts
 // This one uses typesafe callbacks for the event handlers.
 // George F. Riley, Georgia Tech, Fall 2011 ECE8893
 #include <math.h> // For random numbers
7
 #include <sys/time.h>
8
 #include <iostream>
9
 #include <vector>
10 #include <map>
 #include <set>
11
12 using namespace std;
13
14 // Keep trace of time with a double-precision float
15 typedef double Time_t;
16
17
 // Create an "EventBase" class that is an abstract base class.
 // Actual events are templated subclasses.
 // This might be subclassed if the various event types need additional
 // data
21 class EventBase
22
23 public:
24
 EventBase(Time_t t) : time(t) {}
25 public:
26
 Time_t time;
 // Timestamp for the vent
27
 virtual void CallHandler() = 0; // All subclasses must implement this
28
 };
29
30
 // Define four event subclasses, templated, such that the events
 // can have 0, 1, 2, or 3 members that become arguments to the
32
 // event handler callback
33
34
 template<typename T, typename OBJ>
35
 class Event0 : public EventBase
36
 { // Event class with no arguments
37
 // Type T is the object type for the event handler object
38
 // Type OBJ is the actual event handler object
39 public:
40
 Event0(double t, void (T::*f)(void), OBJ* obj0)
 : EventBase(t), handler(f), obj(obj0){}
41
42
 void (T::*handler)(void);
43
 OBJ*
 obj;
44
 public:
45
 void CallHandler();
46
 };
47
48 template <typename T, typename OBJ>
49
 void Event0<T, OBJ>::CallHandler()
50
51
 (obj->*handler)();
52
 }
53
 // Event with one parameter on the callback function
55
 template<typename T, typename OBJ, typename U1, typename T1>
56 class Event1 : public EventBase
```

Program des-simple3.cc

```
57
58
 public:
59
 Event1(double t, void (T::*f)(U1), OBJ* obj0, T1 t1_0)
60
 : EventBase(t), handler(f), obj(obj0), t1(t1_0){}
61
 void (T::*handler)(U1);
62
 OBJ*
 obj;
63
 Т1
 t1;
64
 public:
65
 void CallHandler();
66
67
 template <typename T, typename OBJ, typename U1, typename T1>
 void Event1<T, OBJ, U1, T1>::CallHandler()
70
71
 (obj->*handler)(t1);
72
73
74
 template<typename T, typename OBJ,
75
 typename U1, typename T1,
76
 typename U2, typename T2>
77
 class Event2 : public EventBase
78
79
 public:
80
 Event2(double t, void (T::*f)(U1, U2), OBJ* obj0, T1 t1_0, T2 t2_0)
81
 : EventBase(t), handler(f), obj(obj0), t1(t1_0), t2(t2_0) {}
82
 void (T::*handler)(U1, U2);
83
 OBJ*
 obj;
84
 т1
 t1;
85
 Т2
 t2;
86
 public:
87
 void CallHandler();
88
89
90
 template <typename T, typename OBJ,
91
 typename U1, typename T1,
92
 typename U2, typename T2>
93
 void Event2<T, OBJ, U1, T1, U2, T2>::CallHandler()
94
95
 (obj->*handler)(t1, t2);
96
97
98
 template <typename T, typename OBJ,
 typename U1, typename T1,
99
100
 typename U2, typename T2,
101
 typename U3, typename T3>
102
 class Event3 : public EventBase {
103
 public:
104
 Event3(double t, void (T::*f)(U1, U2, U3), OBJ *obj0, T1 t1_0, T2 t2_0, T3 t3_0)
105
 : EventBase(t), handler(f), obj(obj0), t1(t1_0), t2(t2_0), t3(t3_0) {}
106
 void (T::*handler)(U1, U2, U3);
107
 OBJ* obj;
108
 T1 t1;
109
 T2 t2;
110
 T3 t3;
111
112 public:
```

```
113
 void CallHandler();
114
 };
115
116
 template <typename T, typename OBJ,
117
 typename U1, typename T1,
118
 typename U2, typename T2,
119
 typename U3, typename T3>
120 void Event3<T,OBJ,U1,T1,U2,T2,U3,T3>::CallHandler() {
121
 (obj->*handler)(t1,t2,t3);
122
123
124
125
 // Define a class modeling an "Airport" that is an event handler.
 // In this example, we have three different event handlers in
 // class airport. (1) AircraftLanded, (2) AircraftAtGate,
 // (3) Aircraft Departed.
129
 // time
130
131 class Airport
132
133 public:
134
 Airport(int id0) : id(id0), totalArrivals(0), totalOnGround(0),
135
 totalPassengers(0) {};
136
 void SetPeer(Airport* n); // Give the node a pointer to its peer
137
 // Event Handlers. Use different arguments for each for illustratino
138
 void AircraftLanded(int aircraftType);
139
 void AircraftAtGate(int aircraftType, int numberPassengers);
140
 void AircraftDeparted(int aircraftType, int numberPassengers,
141
 double fuelLoad);
142 public:
143
 int
 id;
144
 int
 totalArrivals;
145
 int
 totalOnGround;
146
 int
 totalPassengers;
147
 vector<Airport*> peers;
148
 };
149
 // Now define the sorted set of events and the event comparator
151 class event_less
152
153 public:
154
 event_less() { }
 inline bool operator()(EventBase* const & 1, const EventBase* const & r) const {
155
156
 if(l->time < r->time) return true;
157
 return false;
158
 }
159
 };
160
161
 // Define the type for the sorted event list
 typedef std::multiset<EventBase*, event_less> EventSet_t;
163
164
165
 // Define the Simulator class that maintains the event list
 // and runs the simulation. Note the simulator object is also
167
 // a handler, as it needs to process the "Stop" event.
168 class Simulator
```

Program des-simple3.cc (continued)

```
169
170
 public:
171
 Simulator();
172
 void TimeToStop();
 // Stop time has been reached
173
174
 // Define the templated schedule functions
175
176
 // This one has zero arguments on the handler callback
177
 template <typename T, typename OBJ>
178
 static void Schedule(double t, void(T::*handler)(void), OBJ* obj)
179
180
 EventBase* ev = new Event0<T, OBJ>(t + Simulator::Now(), handler, obj);
181
 events.insert(ev);
182
183
184
 template <typename T, typename OBJ,
185
 typename U1, typename T1>
186
 static void Schedule(double t, void(T::*handler)(U1), OBJ* obj, T1 t1)
187
188
 EventBase* ev = new Event1<T, OBJ, U1, T1>(t + Simulator::Now(), handler, obj, t1);
189
 events.insert(ev);
190
191
192
 template <typename T, typename OBJ,
193
 typename U1, typename T1,
194
 typename U2, typename T2>
195
 static void Schedule(double t, void(T::*handler)(U1, U2), OBJ* obj, T1 t1, T2 t2)
196
197
 EventBase* ev = new Event2<T, OBJ, U1, T1, U2, T2>(t + Simulator::Now(), handler, obj, t
198
 events.insert(ev);
199
200
201
 template <typename T, typename OBJ,
202
 typename U1, typename T1,
203
 typename U2, typename T2,
204
 typename U3, typename T3>
205
 static void Schedule(double t, void(T::*handler)(U1, U2, U3), OBJ* obj, T1 t1, T2 t2, T3
206
207
 EventBase* ev = new Event3<T, OBJ, U1, T1, U2, T2, U3, T3>(t + Simulator::Now(), handler
208
 events.insert(ev);
209
210
211
 static void Run(); // Run the simulation until the stop time is reached
212
 static void StopAt(Time_t t); // Stop the simulation at time "t"
213
 // Return current simulation tiome
 static Time_t Now();
214
 static Simulator* instance;
 // Points to singleton simulator object
215 private:
216
 static EventSet_t events;
217
 static bool
 stopped;
218
 static Time_t
 now;
219
 };
220
221
 // Implementations for Simulator object
222
223
 Simulator::Simulator()
224
```

Program des-simple3.cc (continued)

```
225
 instance = this;
226
 }
227
228
 void Simulator::TimeToStop()
229
230
 stopped = true;
231
232
233
 void Simulator::Run()
234
235
 while (!stopped && !events.empty())
236
 {
237
 // Get the next event
238
 EventBase* currentEvent = *events.begin();
239
 // Remove from queue
240
 events.erase(events.begin());
241
 // Advance Simulation Time
242
 now = currentEvent->time; // Advance simulation time to time of event
243
 // call the event
244
 currentEvent->CallHandler();
245
 }
246
 }
247
248
 void Simulator::StopAt(Time_t t)
249
250
 Simulator::Schedule(t - Simulator::Now(),
251
 &Simulator::TimeToStop, Simulator::instance);
252
253
254
 Time_t Simulator::Now()
255
256
 return now;
257
258
259 // Simulator static objects
260 EventSet_t Simulator::events;
261 bool
 Simulator::stopped = false;
262 Time_t
 Simulator::now = 0;
263 Simulator* Simulator::instance = 0;
264
265
 // Implementations for the Airport object
266
 // First the handlers
267
 void Airport::AircraftLanded(int aircraftType)
268
 { // Here the event is an arrival
269
 cout << "Airport " << id << " got arrival event at time " << Simulator::Now() \,
270
 << " aircraft type " << aircraftType
271
 << endl;
272
 totalArrivals++;
273
 totalOnGround++;
274
 // Choose a random time to taxi to gate, 0 .. 10 mins
275
 double timeToTaxi = drand48() * 10.0 / 60.0;
276
 nPassengers = 100 + (int)(drand48() * 100);
277
 Simulator::Schedule(timeToTaxi, &Airport::AircraftAtGate,
278
 this, aircraftType, nPassengers);
279
 }
280
```

```
void Airport::AircraftAtGate(int aircraftType, int numberPassengers)
282
283
 cout << "Aircraft arrived at gate time " << Simulator::Now()</pre>
284
 << " type " << aircraftType
285
 << " passengers " << numberPassengers
286
 << endl;
 totalPassengers += numberPassengers;
287
288
 // Choose random time for time at gate. 30 mins plus a random factor
289
 Time_t timeAtGate = 0.5 + drand48() * 1.0;
290
 // Also choose random fuel load (pounds)
291
 double fuelLoad = 1000 + drand48() * 1000.0;
292
 // Departs with different passenger count than arrival
293
 int nPass = 100 + (int)(drand48() * 100);
294
 // Schedule the departure event
295
 Simulator::Schedule(timeAtGate, &Airport::AircraftDeparted,
296
 this, aircraftType, nPass,
297
 fuelLoad);
298
 }
299
300
 void Airport::AircraftDeparted(int aircraftType,
301
 int numberPassengers,
302
 double fuelLoad)
303
304
 cout << "Airport " << id
305
 << " got departure event at time " << Simulator::Now()
 << " type " << aircraftType
306
307
 << " nPass " << numberPassengers
 << " with fuel " << fuelLoad << " pounds"
308
309
 << endl;
310
 // Schedule arrival at another airport
311
 Time_t flightTime = drand48() * 10;
312
 peer = drand48() * peers.size();
313
 // The event will be handled "flightTime" in the future by the
314
 // randomly selected peer.
315
 Simulator::Schedule(flightTime,
316
 &Airport::AircraftLanded,
317
 peers[peer],
318
 aircraftType);
 // And decrement "on ground" count
320
 totalOnGround--;
321
 }
322
323
 void Airport::SetPeer(Airport* p)
324
325
 peers.push_back(p);
326
327
328 int main()
329
330
 // We need an object of class Simulator to handle simulator events
331
 Simulator simulator;
332
 // Seed the random number generator to get different random values
333
 // on each run
334
 struct timeval tv;
335
 gettimeofday(&tv, 0);
336
 srand48(tv.tv_usec);
```

```
337
338
 // First create the airports
339
 vector<Airport*> airports;
 for (int i = 0; i < 10; ++i)
340
341
342
 Airport* ap = new Airport(i);
 airports.push_back(ap);
343
344
345
 // Now set connecting airports (randomly)
346
 for (unsigned i = 0; i < airports.size(); ++i)</pre>
347
348
 for (unsigned j = 0; j < airports.size(); ++j)</pre>
349
350
 double rand = drand48();
351
 if (rand < 0.5)
352
 { // set peer with 50% probability
353
 airports[i]->SetPeer(airports[j]);
354
355
356
 }
357
 // now schedule some arrivals at each airport
358
 for (unsigned i = 0; i < airports.size(); ++i)</pre>
359
360
 for (unsigned j = 0; j < 15; ++j)
361
362
 double rand = drand48();
363
 if (rand < 0.3)
364
 { // Schedule an arrival with 30% probability
365
 int aircraftType = (int)(drand48() * 10);
366
 Simulator::Schedule(drand48() * 8,
367
 &Airport::AircraftLanded,
368
 airports[i],
369
 aircraftType);
370
 }
371
372
373
 // Set the stop time
374
 Simulator::StopAt(500.0); // Model 500 hours of activity
375
 Simulator::Run();
 // Run the simulation
376
 cout << "Simulation Complete" << endl;</pre>
377
 // Print some arrival statistics for each airport
378
 for (unsigned i = 0; i < airports.size(); ++i)</pre>
379
380
 cout << "Airport " << i
381
 << " totalArrivals " << airports[i]->totalArrivals
382
 << " totalPassengers " << airports[i]->totalPassengers
383
 << " total on ground " << airports[i]->totalOnGround
384
 << endl;
385
386
387
388
389
390
391
392
```