Discrete events and Event model object

Discrete events

The terminology

For the sake of clarity, we need to establish clear definitions for the terms used in this book to avoid confusion with other uses the reader may have come across. The terms *discrete event modeling* or *discrete event simulation* are commonly used for the modeling method that represents the system as a process, i.e. a sequence of operations being performed over entities such as customers, parts, documents, etc. These processes typically include delays, usage of resources, and waiting in queues. Each operation is modeled by its start event and end event, and no changes can take place in the model in between any two discrete events. The term discrete has been in general use for decades to distinguish this modeling method from *continuous time methods*, such as system dynamics.

With the emergence of agent based modeling the term "discrete event modeling" in its traditional sense created confusion since in most agent based models actions are also associated with discrete events, but there may be no processes, entities, or resources. Therefore throughout this book we will be using the term *process modeling* for the modeling method where entities use resources and wait in queues, and the term discrete event for the more general idea of approximating the reality by instant changes at discrete time moments.

Discrete events: approximation of real world continuous processes

The dynamics of the world around us appear to be continuous: there are no instant changes – everything takes non-zero time, and there are no atomic changes – every change can be further divided into phases. For example, an airplane landing includes: descending, touching the ground, slowing down along the runway, and taxiing to the gate. An employee leaving a company must: look for a new job, send out a resume, get interviewed, get an offer, and so on. However, depending on your level of abstraction, "airplane lands" or "employee leaves" can be considered as instant events. Their component detail may not be relevant.

In discrete event modeling we only consider important moments in the system's lifetime, treat them as instantaneous and atomic *events*, and abstract away from anything that goes on between two contiguous events – see Figure. These are some examples of events:

A customer enters the supermarket

- A truck arrives to the warehouse bay
- A project is finished
- A patient recovers from a disease
- Inventory level falls below the threshold
- The product price is reduced by 30%

Though virtually nonexistent in the natural world instantaneous atomic events can be observed in some artificial environments such as computer systems. For example a credit card approval by a bank server, arrival of an SMS message to a cell phone, submitting a web form, etc.

All dynamics (i.e. all changes) in a discrete event model, be they process models or agent based models, are associated with events. Events are *instantaneous* (the execution of an event takes zero time) and *atomic* (event execution cannot be interrupted by, combined, or interwoven with another event). Events have the ability to schedule other events; the event of airplane take-off may schedule the event of landing. Events may be simultaneous and be scheduled to occur at the same time. In that case events are *serialized* by the simulation engine, i.e. executed in some order.

Discrete event modeling and simulation

As long as nothing happens in between two subsequent events, the time in discrete event simulation is discrete: it jumps from one event to another.

Discrete event management inside AnyLogic engine

Consider how AnyLogic simulation engine executes a discrete event model. The engine maintains the *event queue* – the structure that contains all scheduled events. Look at the event queue example in the Figure. Having executed the event a the engine advances the model clock to the group of simultaneous events {b,c,d}. Let the engine decides to execute b first (below we will consider how exactly the engine orders the simultaneous events). After b the engine chooses d and executes it (the model clock shows the same time). As a result of d two scheduled events get cancelled: c and f. As long as c is no longer the event queue, the clock jumps to e. e gets executed and schedules a new event i after the group {g,h}. The clock is advanced to {g,h}, and the engine goes on.

Event queue in AnyLogic simulation engine

There are two modes the simulation engine can serialize (impose order on) the simultaneous events. It can follow some deterministic internal order or choose events randomly. Executing an internal order is faster than a random order, but if your model is sensitive to the simultaneous event ordering the random mode will ensure you simulate a wider spectrum of possible scenarios. We suggest you build models to be insensitive to low-level event ordering. But in any case you can set up the serialization type at the experiment level:

To set the ordering mode for simultaneous events:

1. Select the experiment and open the **Advanced** page of its properties.

Depending on what you want, check or uncheck the checkbox Random selection mode for simultaneous events.

Event – the simplest low level model object

In this section we will introduce the simplest object of AnyLogic modeling language called *event* (sometimes also called *static event* in contrast with <u>dynamic event</u>).

Please do not confuse *event objects* used by the modeler and *discrete events* in the simulation engine described in the <u>previous section</u>. A single event object can generate one or several discrete events during the simulation, which you can consider as its instances. Besides event objects, discrete events can be scheduled by <u>statecharts</u>.

The Event object provides a way to schedule a <u>discrete event</u> or a sequence of discrete events directly into the simulation engine event queue. Theoretically, the event object is sufficient to build all kinds of discrete event models. In practice, however, modelers use higher level constructs such as the <u>Enterprise Library</u> objects or <u>statecharts</u> as well as fairly low-level events. Events are used mainly in the following cases:

Use case for events	Event type
Generate arrivals, births, etc in non-process models, e.g. in agent based models. (In process models you use the Source object for that)	Rate or cyclic timeout with stochastic recurrence time
Perform periodic actions, e.g.: daily patient review, annual budget planning, assignment of tasks at the beginning of the working day, scan the area every second, adjust direction every hour, replenish account every month, etc	Cyclic timeout with deterministic recurrence time
Perform sporadic actions: move to a new house on average every five years, change mind on average every year, change demand approximately every month, etc	Rate or cyclic timeout with stochastic recurrence time
Schedule delayed action "outside" the main action flow (which may be e.g. a process flowchart, or a statechart): the door closes in five seconds, the product is launched into the market in one month, the new train arrives with one minute interval, etc.	User-controlled timeout
Wait on a condition, e.g. inventory level reaching a threshold, or enemy aircraft is within the triggering zone	Condition

Periodically collect custom statistics, calculations, or write output	Cyclic timeout with deterministic recurrence time
Emulate external influence at particular time moments, e.g. demand increase, or commodity price change	Timeout in mode "occurs once"
Emulate user actions such as slowing the model down, zooming in, changing view, pausing, etc	Timeout in mode "occurs once"
Do something immediately, but in a different discrete event (because you wish to finish the current event first, for example)	User-controlled timeout with time = 0
Do something at time 0, but after the model is fully initialized and the startup code is executed	Timeout in mode "occurs once" with occurrence time = 0

To create an event:

- 1. Open the **General** palette.
- 2. Drag the **Event** object from the palette to the canvas.

Creating a new event

All properties of the event are accessible on its **General** property page. The event has a **Trigger type** (**Timeout**, **Rate**, or **Condition**) and mode of operation. Event also has an **Action** field where you can specify what actually happens when the event occurs. Events may be of the following types (see also the Figure):

• Timeout event that occurs once at the specified calendar time or model time

- *Cyclic timeout event* that occurs periodically with a certain recurrence time. You can also specify the time of the first occurrence
- User-controlled timeout event that occurs after its restart() method is called
- Rate event that occurs sporadically with exponentially distributed interoccurrence times (Poisson stream of events)
- Condition event that occurs when a given condition becomes true

Below we will consider several examples of events.

Example: Event writes to the model log every time unit

In the first examples we will create the simplest model of a queuing system and use a cyclic timeout event to write the status of the system to the model log. The system will consist of an entity generator, a queue, and a server.

Follow these steps:

Press the New (model) button on the toolbar. In the New model wizard enter
the model name and on the next page choose Use template to create model
option and Discrete Event model template. Press Next and press Finish on the

next page. A new process model is created and the editor of its **Main** object opens.

- 2. Run the model. Make sure the entities go through the system.
- 3. Go back to the editor of Main and open the General palette.
- **4.** Drag the **Event** object from the palette and drop it anywhere below the flowchart. Set the name of the event to trace.
- 5. In the **General** page of the event properties set the **Mode** to **Cyclic** and leave the default value of the **Recurrence time** (1).
- 6. In the Action field of the event write: traceln(time() + ": In queue: " + queue.size() + " In service: " + delay.size());
- **7.** Run the model and in parallel watch the **Console** window in the model development environment.

Run time - the model log

```
☐ Properties ☐ Console ☒
anylogic config [Java Application] C:\Program Fi
0.0: In gueue: 0 In service: 0
1.0: In gueue: 0 In service: 1
2.0: In queue: 1 In service: 1
3.0: In queue: 0 In service: 1
4.0: In queue: 0 In service: 1
5.0: In queue: 0 In service: 0
6.0: In queue: 0 In service: 0
7.0: In queue: 0 In service: 1
8.0: In queue: 0 In service: 0
9.0: In queue: 2 In service: 1
10.0: In queue: 0 In service: 1
11.0: In queue: 2 In service: 1
12.0: In queue: 3 In service: 1
13.0: In queue: 3 In service: 1
```

Recurring timeout event is used to trace the model state

By setting the mode to **Cyclic** you make the event recurring and you can specify the recurrence time. The default value is **1**. The method **traceIn()** writes to the model log, which you can view in the **Console** window of the model development environment (not in the model window). The argument of the **traceIn()** function is a string. In this example it is composed of string constants (like "In service: ") and numeric values returned by the method **time()** and the methods of the flowchart objects.

You can write arbitrary expressions in the **Recurrence time** field, not just a constant. The expression will be evaluated dynamically after each event occurrence. Therefore the inter-occurrence time can be made variable. In particular you can make it stochastic by using probability distribution functions in the expression.

Example: Event occurs every day at 8AM regardless daylight saving time

TODO: reference toTimeout(), also explain how to define event at 8AM every day regardless daylight saving time

Example: Event generates new agents

In the following example the event generates new agents; one agent every time unit on average. We will use the **New model** wizard to create an agent based model, but we will set the initial number of agents to 0.

Follow these steps:

- Press the New button on the toolbar. In the New model wizard enter the model name and on the next page choose Use template to create model option and Agent Based model template. Press Next.
- In the next page of the wizard set the initial number of agents to 0. Press Finish. A new agent based model is created and the editor of its Main object opens.
- **3.** Run the model. Make sure there are no agents in the environment.
- 4. Go back to the editor of **Main** and open the **General** palette.
- **5.** Drag the **Event** object from the palette and drop it anywhere below the environment object. Set the name of the event to newAgent.
- **6.** In the **General** page of the event properties set the **Trigger type** to **Rate** and leave the default value of **Rate** (1).
- In the Action field of the event write: add_people(); (remember to use code completion available at Ctrl+Space).
- **8.** Run the model. You should see agents appearing on each event occurrence.

The trigger type **Rate** = 1 means that the event will occur sporadically on average once per time unit, and the inter-occurrence times will be distributed exponentially. The

method add_people() is generated automatically if there is a replicated embedded object with name people (this object was created by the Agent Based wizard).

Event of Rate type dynamically adds new agents to the model

Events triggered by a condition

Event may be triggered by a *condition*. Condition is an arbitrary expression and may depend on the states of any objects in the whole model with continuous as well as discrete dynamics: system <u>dynamic variables</u>, <u>statecharts</u>, <u>plain variables</u>, <u>Enterprise Library</u> objects, etc.

The condition of such event is tested by the simulation engine when anything happens in the *same active object* (the same applies to the <u>statechart transitions triggered by condition</u>):

- Another event occurs
- A statechart transition is taken
- A parameter is changed
- A control of the active object has been accessed by the user
- If active object is an agent and it arrives to the destination point
- It active object is an agent and it receives a message

In addition, if the model contains any continuous dynamics (i.e. if there are any system dynamics variables in *any* of the active objects), the conditions of *all* active objects are tested on each integration step.

In most cases you should assume the condition is monitored "all the time" and the event is triggered as soon as it becomes true. However, if the condition depends on

other active objects, it will not necessarily be tested when "remote" discrete changes take place there. Then, to avoid missing the exact moment of time when the condition becomes true, you should explicitly call the method <code>onChange()</code> of the active object where the condition event is defined each time such change occurs.

After the event gets executed by the engine, it gets deactivated and stops monitoring its condition. This default behavior is useful because it prevents infinite event loops cases where the condition remains true after the event occurs. If you need the event to continue monitoring you should call its method restart() in the event action.

It is important to understand that some dynamics in the model that may seem to be continuous and is *animated as continuous* (such as movement of an agent, or of an entity in the network) is in fact modeled as two discrete events: one in the beginning and another one in the end. Therefore if you specify a condition like agent.distanceTo(otherAgent) <= 50, it may not be tested at the right time and you may miss the moment. To fix this you need to test the condition periodically by using e.g. a cyclic timeout event.

Example: Event waits on a stock reaching a certain level

In this example we will create a very simple system dynamics structure: a stock and a constant incoming flow filling the stock. The event triggered by condition will close the inflow when the stock reaches the level of 100 units. This example demonstrates one of the methods you can use to link continuous system dynamics model components with discrete ones.

Follow these steps:

- 1. Open the **System Dynamics** palette and drag the **Stock** object to the canvas.
- 2. Drag the **Flow/Aux Variable** and drop it on the left of the stock. Change the name of the variable to flow.
- 3. Double-click the flow and drag the arrow to stock. This creates an inflow.
- **4.** In the properties of flow check the checkbox **Constant**. Then set the field flow = to **10**.
- 5. Open the **General** palette and drag the **Event** object to the canvas. Set the name of the event to **stockAt100**.
- **6.** In the properties of the event set:

Trigger type: Condition Condition: stock >= 100

Action: flow = 0;

7. Run the model. Observe the value of the stock.

As long as we want to control the value of the flow from outside the system dynamics model, we need to mark it as a constant. This tells AnyLogic that the value of the flow will not be continuously evaluated as a formula. The other important thing is that the condition of the event is not stock == 100 but stock >= 100. The latter condition is correct because the value of the stock is integrated and grows in small discrete steps, therefore it is possible that it never gets exactly equal to 100, so that condition stock == 100 may never become true!

Event of Condition type triggered by a system dynamics variable

Please note that after the event is executed it stops monitoring the condition. This default behavior makes a lot of sense in this particular model where the condition remains true after the event occurrence. If it continued to monitor, it would be triggered infinitely in a loop not allowing the simulation time to progress.

An obvious question would be: but what if we want the event to be activated again when the stock falls below the 100 level? One of the solutions would be to create another event stockBelow100 triggered by condition stock < 100 and write in its action field stockAt100.restart(); At the same time you should add the line stockBelow100.restart(); to the action field of stockAt100.

Example: Automatic shutdown after a period of inactivity

We will model automatic shutdown of a device, e.g. a laptop, done after a period of user inactivity. We will use two events: a rate event for sporadic user actions, and a manually controlled timeout event for the shutdown. Each user action will immediately wake up the laptop and reactivate the shutdown timeout.

Follow these steps:

- 1. Open the **General** palette and drag the **Event** object to the canvas. Set the name of the event to **userAction**.
- **2.** Drag another event from the palette and call it **shutdown**.
- 3. In the **General** property page of the userAction event set:

Trigger type: Rate
Rate: 0.1 / minute()
Action: shutdown.restart();

4. In the General property page of the shutdown event leave the Trigger type default value Timeout and set:

Mode: User Control
Timeout: 10 * minute()

- Open the Presentation palette, drag the Oval object and drop it anywhere beside the events. In the General page of the oval properties set the Line color of the oval to null.
- 6. In the **Dynamic** page of the oval properties set: Fill color: shutdown.isActive() ? limeGreen : gold
- **7.** Run the model. Watch the times to the next occurrences of events and the color of the circle.

Rate event models user actions, and timeout event models automatic shutdown

The rate event userAction in this model occurs irregularly at exponentially-distributed time intervals on average 0.1 times per minute (i.e. once every 10 minutes). The shutdown event is a timeout of 10 minutes in the "user control" mode. It means that the timeout will not be activated until someone calls the restart() method. Every time the

userAction event occurs, the timeout is restarted. If it happens before the previous timeout expires, the previous timeout is cancelled, and a new one starts from the beginning. Therefore the **shutdown** event can only occur if the time between two subsequent user actions is greater than 10 minutes.

The functions like minute(), hour(), day(), etc. can be used in expressions to make them independent of time unit settings of the experiment.

The expression for the fill color of the circle tests whether the shutdown timeout is active and displays green or yellow color.

Example: Event slows down the simulation on a particular date

Suppose your model has some initialization or warm-up period that is not interesting to your audience, and you wish to skip it during the demonstration. You can use events to set up a demonstration scenario so that the model starts in very fast virtual time mode and, on a certain date, slows down to real time simulation mode.

Follow these steps:

- Press the New (model) button on the toolbar. In the New model wizard enter
 the model name and on the next page choose Use template to create model
 option and Discrete Event Network Based model template. Press Next.
- 2. In the next page of the wizard check the **Use resources** checkbox. Press **Finish**. A new model is created and the editor of its **Main** object opens.
- **3.** In the **Projects** view select the **Simulation**: **Main** experiment of the model. The properties of the experiment show in the **Properties** view.
- **4.** Open the **Model time** page of the properties and check the **Use calendar** checkbox. Set the **Start date** to January 1, 2010. Make sure that the model is not going to stop (the **Stop** is set to **Never**).
- Open the Window page of the experiment properties. In the Show Statusbar sections part uncheck the Model time, Simulation progress, and Memory checkboxes and check Model date checkbox.
- Open the Presentation page of the experiment properties and set the Execution mode to Virtual time.
- 7. Open the editor of the Main object where the flowchart is drawn.
- **8.** Open the **General** palette and drag the **Event** object to the canvas. Set the name of the event to **slowDown**.
- 9. In the General page of the event properties leave the Trigger type set to Timeout and Mode set to Occurs once. Select the calendar entry for Occurrence time. Set the Occurrence time to February 1, 2010.
- 10. In the Action field of the event write: getEngine().setRealTimeMode(true);

11. Run the model. Watch how fast the first month is simulated. Then the model switches to the real time mode.

Event slows down the simulation on a particular date

In this example we are using calendar to define both the simulation start date and the event occurrence date (alternatively you could write 31*day() in the Occurrence time field). The event slowDown occurs once and remains inactive after that. You can use such events to perform any one-time actions in the model.

Even if the event is specified with **Occurs once** option it can be scheduled again after occurrence by calling its **restart**(**time**) method.

Fvent API

Just like everything in AnyLogic, events are Java objects and expose their API to the modeler. Here is a summary of the methods:

- reset() cancels the currently scheduled occurrence of the event, if any. In
 case the event is a cyclic timeout or a rate, the cycle would not resume until
 the restart() method is called.
- **restart()** cancels the currently scheduled event, if any, and schedules the next occurrence according to the specified mode.
- restart(double t) cancels the currently scheduled occurrence of the event, if any, and schedules the new occurrence in time t. If the event is a cyclic timeout or a rate, it will then continue occurring at the original timeout/rate.
- suspend() cancels the currently scheduled occurrence of the event, if any, and
 remembers the remaining time to that occurrence so that it can be resumed
 by calling resume(). If the event is not scheduled at the time of calling suspend(),
 the subsequent resume will result in nothing.
- resume() re-schedules the previously suspended event in the remaining time.

- double getRest() returns the time remaining to the next scheduled occurrence
 of the event, or infinity if the event is not scheduled.
- boolean isActive() returns true if the event is currently scheduled, and false otherwise.

Dynamic events

Imagine you are modeling product delivery by the postal service. After you send the product it gets delivered in 2 to 5 days and you ship several products per day, so multiple products may be in the delivery stage simultaneously. Which AnyLogic construct would you use? If delivery is a part of the process model you can use a **Delay** object of the **Enterprise Library**. However if there is no process (e.g. if this is an agent based model) you can use a lower level (and a more lightweight) construct – *dynamic event*. Dynamic event allows you to schedule an arbitrary number of occurrences in parallel, and each occurrence can be parameterized.

To create a dynamic event:

- 1. Open the **General** palette.
- **2.** Drag the **Dynamic Event** object from the palette to the canvas.

Creating a new dynamic event

Just like the <u>static event</u> described in the previous section, the dynamic event has an action field where you can define what should be done when the event occurs. However, unlike the static event, which persists throughout the simulation run, the dynamic event can be considered as a template, or a class, whose instances are created when you schedule an event and are destroyed immediately after occurrence. An instance of a dynamic event only exists while it is scheduled. Each instance can carry arbitrary information, and that information can be accessed when the action is executed upon event occurrence. For example, if dynamic events are used to model product delivery, each event instance can carry the product being delivered.

To schedule a dynamic event you need to call an auto-generated method of the following syntax:

```
create_<Dynamic event name>( <time interval>, <parameter1>, ... )
```

The first argument in the method call is the time in which you want the event to occur. It is followed by the parameter values – one for each parameter defined in the event properties. The time interval can be deterministic as well as <u>stochastic</u>.

Dynamic events - multiple instances can be scheduled in parallel

Since the dynamic event that you create in the editor is actually a *class* of events, its name is capitalized according to Java writing convention.

Example: Product delivery

Let's model product delivery. The product in this simple model will be identified by a string. The delivery time will have a <u>triangular distribution</u> with a minimum of 2, a maximum of 5, and a mode of 3 days. The shipment will be invoked by the user pressing a button, and when the product is delivered we will write a confirmation line into the model log.

Follow these steps:

- 1. Open the **General** palette and drag the **Dynamic event** object to the canvas. Set the name of the dynamic event to **Delivery**.
- 2. In the **General** page of the dynamic event properties add a parameter **product** of type **String**.

- 3. In the Action field write: traceln(time() + " Delivered " + product + "!");
- **4.** Open the **Controls** palette and drag the **Button** object. Drop nearby the dynamic event.
- 5. In the **General** page of the button properties set the **Label** to **Ship**.
- **6.** In the **Action** field of the button properties write:

```
traceIn( time() + " shipping A..." );
create_Delivery( triangular(2,3,5), "A" );
```

7. Run the model. Try pressing the button multiple times. Notice the model log in the **Console** window of the model development environment.

The dynamic event **Delivery** has one parameter of type **String**. It means that each instance of **Delivery** will have a string attached to it. When the user presses the button, a new instance of the dynamic event is scheduled with the string "A" attached to it.

Dynamic event models delivery of a product

Let's extend the example a little. Instead of always shipping just one product "A" we will provide the user the ability to specify the product type in the edit box. We will also observe the scheduled dynamic events in the events view.

Add a text field for the product name

- **8.** Open the **Controls** palette and drag the **Edit box** item under the button as shown in the Figure.
- 9. Select the button and change its **Action** to:

```
String product = editbox.getText();
traceln( time() + " shipping " + product );
create_Delivery( triangular(2,3,5), product );
```

- 10. Run the model.
- 11. Type something in the edit box and press the button. Watch the model log.
- **12.** On the toolbar of the model window press the (Customize toolbar) button and choose **Events View** from the drop down menu. The **Events view** window should open on the right of the model window.
- **13.** Try pressing the button multiple times and watch the events view.

The product type is now taken from the edit box, whose method <code>getText()</code> returns a <code>String</code>. The Events view displays all events (not just dynamic) currently scheduled in AnyLogic simulation engine. Each event is identified by the object that originated the event. <code>root.Delivery</code> means the root active object of the model (the instance of <code>Main</code>) and <code>Delivery</code> event within that active object.

Scheduled dynamic events can be seen in the Events view

API related to dynamic events

Dynamic event items that you drag from the palette and drop on the canvas become a Java *class* (an inner class of the active object class), and each call of **create_<Dynamic event name>**() creates a new object – an *instance* of that class. Each instance of a dynamic event has the following API:

- reset() cancels and destroys the instance of the dynamic event.
- double getRest() returns the time remaining to the occurrence of the event.

To call the methods of a dynamic event instance you need to remember the instance. You can do it when you create it:

Delivery deliveryA = create_Delivery(25, "A");

double remainingTime = deliveryA.getRest();

You can retrieve the list of all dynamic event instances scheduled in an active object by calling the ActiveObject's method

Set<DynamicEvent> getDynamicEvents()

The method returns a set of all dynamic event instances of all classes defined within this active object. To find out the class of an event you can use the **instanceof** operator, see <u>lava section</u>.