

PCS-2039 Modelagem e Simulação de Sistemas Computacionais

Graça Bressan gbressan@larc.usp.br

Distribuições de Probabilidade e Sistemas de Filas

Escolha das Distribuições

- Uma simulação depende, em geral, de parâmetros de entrada não determinísticos (aleatórios).
- Exemplo: distribuição dos intervalos de chegada, dos tipos e dos tamanho das mensagens num sistema de comunicação (ou dos veículos num estacionamento).
- Quando for possível observar o sistema real, podem obter-se amostras dos parâmetros de entrada, representados através de histograma de freqüências.

Escolha das Distribuições

Escolha das Distribuições

- A partir das amostras coletadas pode-se:
 - Utilizar os próprios valores observados na simulação (lote de dados passado para o simulador).
 - Ajustar uma função de distribuição empírica ("sob medida") aos valores observados.
 - Escolher uma função de distribuição teórica por inferência estatística (ajustar os parâmetros da curva teórica e aplicar testes de adequação como chi-quadrado).

Distribuição Uniforme – U(a,b)

 Primeira tentativa em casos em que apenas os limites dos dados são conhecidos.

Função densidade

Distribuição Uniforme – U(a,b)

Função distribuição:

$$F(x) = \begin{cases} 0 & \text{se } x < a \\ (x - a) / (b - a) & \text{se } a \le x \le b \\ 1 & \text{se } b < x \end{cases}$$

Média:

$$E(x) = (a + b) / 2$$

Variância:

$$Var(x) = (b - a)^2 / 12$$

Distribuição Exponencial – Exp(β)

Eventos independentes, taxa média de chegada constante.

Função densidade:

$$f(x) = \begin{cases} \frac{1}{\beta} e^{-x/\beta} & \text{se } x \ge 0 \\ 0 & \text{se } x < 0 \end{cases}$$

se
$$x \ge 0$$

Função distribuição:
$$F(x) = \begin{cases} 1 - e^{-x/\beta} & \text{se } x < 0 \\ 0 & \text{se } x < 0 \end{cases}$$

Média: β

Variância: β^2

Distribuição Triangular – Triang (Min, Moda, Max)

 Usos mais comuns: Aproximação na ausência de dados que permitam obter uma distribuição mais adequada.

Função de Distribuição de Probabilidade Triangular

Distribuição Triangular – Triang (Min, Moda, Max)

Função densidade

$$f(x) = \begin{cases} \frac{2(x-a)}{(m-a)(b-a)} & \text{se } a \le x \le m \\ \frac{2(b-x)}{(b-m)(b-a)} & \text{se } m < x \le b \end{cases}$$

$$0 & \text{caso contrário}$$

Função distribuição

$$F(x) = \begin{cases} 0 & \text{se } x < a \\ \frac{(x-a)^2}{(m-a)(b-a)} & \text{se } a \le x \le m \\ 1 - \frac{(b-x)^2}{(b-m)(b-a)} & \text{se } m < x \le b \end{cases}$$

$$1 - \frac{(b-x)^2}{(b-m)(b-a)} + \frac{(b-x)^2}{(b-m)(b$$

Média:

$$E(x) = (a + m + b) / 3$$

Variância:

$$Var(x) = (a^2 + m^2 + b^2 - ma - ab - mb) / 18$$

Outra Distribuições Comuns

Continuas:

- Distribuição Uniforme U(a,b).
- Distribuição Gama Γ(α,β)
- Distribuição Weibull Weibull(α,β)
- Distribuição Normal Normal(μ,σ²)
- Distribuição Lognormal Lognormal(μ,σ²)
- Distribuição Beta B(β,α)
- Distribuição Triangular Triang(Max, Moda, Min)

Discretas:

- Distribuição de Bernoulli Bernoulli(p)
- Distribuição Binomial Bin(p)
- Distribuição Poisson Poisson(λ)

Histograma

 A distribuição pode ser obtida dos dados amostrados em situações reais através da construção de histogramas e ajustes de curvas (Best-fit – ver Input Analyser do Arena).

Geração de Números Aleatórios

- Como obter números aleatórios com uma determinada distribuição de probabilidade a partir de números aleatórios com distribuição uniforme?
- Soluções:
 - Transformada Inversa.
 - Aceitação/Rejeição.
 - Convolução (ou Composição).
 - Redução.

Método de Transformada Inversa

- Seja F(X) a função de distribuição de probabilidade da qual se quer obter a amostra X.
- Consideremos que a variável aleatório U = F(X) possui distribuição uniforme no intervalo [0, 1] (lembrar que F(x) indica uma probabilidade).
- Sorteamos um valor aleatório U entre 0 e 1 e calculamos X=F⁻¹(U). Que será o valor aleatório dede acordo com a função de distribuição de probabilidade desejada.

Método de Transformada Inversa

Exemplo: Método de Transformada Inversa

- Geração de número aleatório com distribuição exponencial
 - A função de distribuição de probabilidade de uma variável aleatória exponencial é

$$F(x) = 1 - e^{-\lambda x}$$

onde $1/\lambda$ é o valor médio da variável x.

Fazendo F(x) = u , temos

$$x = -(1/\lambda)\ln(1-u)$$

 Assim se u tem distribuição uniforme no intervalo [0,1], então x, calculado pela equação acima, tem distribuição exponencial com média 1/λ.

Sistema de Filas de Eventos Discretos

Modelo de fila simples

 A maior parte dos sistemas de serviços tais como bancos, supermercados, postos de gasolina, lanchonetes, são sistemas de fila que se enquadram na categoria de sistemas de eventos discretos.

Modelo de fila simples

- As filas simples são definidas por dois parâmetros:
 - T_c Intervalo entre chegadas que é parâmetro de carga
 - T_a Tempo de atendimento que é parâmetro de sistema
- Os parâmetros T_c e T_a em geral são variáveis aleatórias descritas por distribuições de probabilidade.

Modelo de fila simples

- Uma distribuição muito utilizada nos modelos de fila é a exponencial cujo parâmetro β pode representar o intervalo médio de chegada ou tempo médio de atendimento.
- Sistemas em que a chegada e o tempo de serviço ambos têm distribuição exponencial são denominados M/M/1 (M de Makoviano) e são apresentados no capítulo 3.

Resultados Analíticos: Taxa de Chegada e Vazão de Saída

 Sendo T_c o intervalo médio de chegada, a taxa de chegada λ é o inverso de T_c, isto é:

$$\lambda = 1/T_c$$
.

- Exemplo: Se o intervalo médio entre chegadas é 10 minutos, então a taxa de chegada é 1/10 clientes por minuto ou 6 clientes por hora.
- A vazão de saída X é o número de clientes que saem do sistema por unidade de tempo.
- Em um sistema bem dimensionado X = λ

Resultados Analíticos: Taxa de Atendimento e Utilização do Sistema

- Sendo T_a o tempo médio de atendimento, a taxa de atendimento μ é o inverso de T_a, isto é: μ = 1/T_a
- Exemplo: Se o tempo médio entre atendimento é 10 minutos, então a taxa de atendimento é 1/10 clientes por minuto ou 6 clientes por hora.
- A relação U=λ/μ é conhecida como porcentagem de utilização do sistema (em um sistema com uma fila e um servidor)

Resultados Analíticos: Tempo de Resposta ou Tempo Total

 Tempo de Resposta é a soma do tempo que o cliente levou para ser atendido com o tempo que ficou na fila.

$$T_r = T_a + T_w$$

Resultados Analíticos

- A teoria será vista mais adiante no curso.
- Utilização do Recurso

$$U=\lambda/\mu$$

Tempo de Resposta

Tr=
$$(1/\mu)/(1-U)$$

Tempo de Atendimento

Ta=
$$1/\mu$$

Tempo de Espera

Tw=
$$U/[\mu * (1- U)]$$

Tempo de Resposta x Utilização do Sistema

 Quando a utilização do sistema se aproxima de 1, o tempo de resposta tende a infinito, como mostra o gráfico a seguir. Em um sistema bem dimensionado U deve ser menor que 1 (100%).

Ferramentas de Simulação

Linguagens e Bibliotecas

- FORTRAN
 - Física, Astronomia, Meteorologia, Engenharia de minas.
- Simula67
 - 1^a linguagem voltada a simulações.
- C/C++
 - Amplamente usadas e disponíveis.
- Java

- FORTRAN Simulation Environment (FSE)
- SimLib (C Kelton & Law)
- C++Sim
- Huffman (SimLib em Java)
- JavaSim (C++Sim em Java)
- J-Sim

Linguagens e Bibliotecas

Limitações:

- Linguagens de uso geral não dispõem de facilidades para análise estatística (escolha da distribuição, tratamento dos dados de entrada e saída).
- Bibliotecas dedicadas permitem somente modelagem em "baixo nível" (código fonte).
- Programação adicional (envolvendo eventualmente outras bibliotecas) é necessária para apresentar os dados adequadamente.

Aplicativos de Simulação

- Diminuem o tempo de desenvolvimento dos modelos.
- Recursos adicionais para visualização e animação.
- Uso geral (modelagem abstrata) ou uso específico (redes, manufatura, reengenharia de processos e serviços, genética, química, etc.).

Aplicativos de Simulação

- Pacotes de Uso Geral
 - Arena
 - GPSS/H
 - MODSIM, CACI e Marti
 - SES/workbench
 - SIMUL8
- Pacotes de uso em Manufatura
 - AutoMod
 - ProModel
 - Quest

Aplicativos de Simulação

- Pacotes para uso Redes de Computadores
 - Opnet
 - Comnet
 - NS-2 (software aberto)

Simulação de Eventos Discretos com ARENA

Arena

- Lançado pela empresa Systems Modeling em 1993, sucessor do SIMAN, desenvolvido em 1982. Atualmente é um produto da Rockwell Software.
- Possui uma interface gráfica GUI que permite a modelagem do sistema através de módulos.
- A versão Arena 7 Academic, disponível para uso livre de pagamento, e que será utilizada nos exemplos, possui limitações no número de entidades que podem ser criadas.
- Permite a modelagem de sistemas de eventos discretos envolvendo filas.

Etapas principais da simulação

- 1. Identificar as distribuições de probabilidade dos parâmetros e fatores;
- Elaborar a modelagem utilizando os elementos da ferramenta escolhida (ARENA);
- 3. Validar o modelo de simulação;
- 4. Planejar e realizar os experimentos utilizando o simulador;
- 5. Analisar os resultados.

Elementos da Modelagem

Entidades

 São criadas ou entram no sistema e percorrem o sistema até a sua saída ou destruição.

Atributos

Informações armazenadas junto com as entidades.

Recursos

São requisitados pelas entidades para realizar atividades.

Filas

 Quando um recurso não está disponível a entidade espera em uma fila.

Elementos da Modelagem

Tipo de sistema	Entidades	Atributos	Recursos	Filas
Manufatura	Partes	Código de peças, datas de entrega	Máquinas, trabalhadores	Filas, estoques
Comunicações	Mensagens	Destino, comprimento da mensagem	Nós, enlaces	Buffers
Aeroporto	Aviões	Número do vôo Capacidade	Pistas, terminais	Filas
Supermercados	Compradores	•	Caixas	Filas

Ferramentas do Arena

- Arena: A ferramenta de modelagem e simulação
- Input Analyser: Realiza a análise estatística dos dados de entrada do sistema permitindo determinar a distribuição que mais se ajusta aos dados para entrada no simulador.
- Output Analyser: Realiza a análise estatística dos resultados da simulação.
- Arena Viewer: Visualizador da simulação.

Elementos da Modelagem

- Entidades: são as pessoas, transações ou tarefas que se movem ao longo do sistema.
- Estações de trabalho: onde será realizado algum serviço.
- Fluxo: caminhos que a entidade irá percorrer ao longo de estações.

Elementos em uma modelagem

Primeiros passos

Executar o Arena

Criação de um Modelo

 Selecionando File e New, o Arena abrirá uma janela em branco para você editar o modelo. Do lado esquerdo aparecem OS elementos básicos de simulação.

Criação de um Modelo

 Para inserir um módulo no modelo basta clicar em um elemento do Basic process e arrasta-lo para a janela de edição do modelo:

Criação de um Modelo

- Para definir os parâmetros do módulo, posicionar o cursor no retângulo que contem o nome do módulo e dar um duplo clique sobre o mesmo.
- Uma das formas de conectar módulos é através do ícone que fica no menu na parte superior da janela principal.
- Clique neste ícone e, em seguida, clique no triângulo negro do módulo inicial e depois dê um clique duplo no retângulo negro do módulo final.

Exemplo 1: Fila única de supermercado

 Um pequeno supermercado possui uma única caixa sendo que os clientes chegam à fila do caixa em intervalos de tempo cuja média é 15 minutos. O tempo médio de atendimento de um cliente pelo caixa é de 10 minutos.

Exemplo 1: Fila única de supermercado

- Considerando que as distribuições dos intervalos de tempo de chegada e atendimento são exponenciais então o sistema será considerado M/M/1.
 - Intervalo de chegada exponencial com média 15 min.
 - Tempo médio de atendimento de 10 min.
 - Fila de tamanho infinito.

- Na construção deste primeiro modelo usaremos os seguintes elementos do Arena:
 - Create
 - Process
 - Dispose

 O primeiro módulo a ser incluído é o Create ao selecionar o ícone

Create

Create

- O Create tem como objetivo gerar entidades segundo uma distribuição especificada.
- O módulo gerado é

 Vamos agora incluir o módulo Process através do ícone

Process

- O Process representa um sistema com uma fila e um ou mais servidores, podendose especificar uma distribuição para o tempo de atendimento.
- O módulo gerado é

© Copyright LARC 2008 LARC/PCS/EPUSP PCS-2039 - 48

Process

 Este modelo será finalizado com o módulo Dispose que define a saída do sistema.
 Este módulo é gerado ao selecionar o ícone

Dispose

O módulo gerado é

O modelo criado até este ponto é

- Caso os módulos não estejam conectados, basta clicar em e em seguida fazer a ligação dos módulos.
- Clicando duas vezes em cada módulo abrirá uma janela de definição de parâmetros do módulo.

Definição dos Parâmetros do Modelo

 Após dois cliques no retângulo do módulo Create, irá aparecer a janela de opções que permite definir os

parâmetros do módulo.

Parâmetro	Valor
Name	Chegada
Entity Type	Cliente
Type	Random (Expo)
Value	15
Units	Minutes

? ×

Definição dos Parâmetros do Modelo

 Após dois cliques no retângulo do módulo Process irá aparecer a janela de opções que permite definir os

parâmetros do módulo.

		Name: <u>T</u> ype:
Parâmetro	Valor	Atendimento Standard Logic
Name	Atendimento	Action: Priority: Seize Delay Release Medium(2)
Action	Seize delay Release	Resource, Caixa, 1 <end list="" of=""></end>
Resources	Caixa, 1	
Delay Type	Expression	Delay Type: Units: Allocation: Expression ✓ Minutes ✓ Value Added ✓
Units	Minutes	Expression: EXPO(10)
Expression	EXPO(10)	✓ Report Statistics OK Cancel <u>H</u> elp

Definição dos Parâmetros do modelo

- Finalmente dar dois cliques no retângulo do módulo Dispose e irá aparecer a janela para definição de parâmetros.
- Nesta janela em Name, onde aparece Dispose 1 colocar Saida.

Parâmetro	Valor
Name	Saida

- Outra alternativa para alterar parâmetros é selecionando o módulo e alterando diretamente na janela da parte inferior da tela.
- Atenção: Não use acentuação ou c-cedilha nos nomes ou vírgula para número decimal.

Parâmetros da Simulação

 Clicando em Run do menu principal e em seguida em Setup..., irá aparecer a janela ao lado que permite definir parâmetros da simulação na pasta Replication Parameters.

Parâmetro	Valor	Significado
Number of Replication	1	Número de repetições da Simulação
Warm-up	0 min.	Tempo até o sistema atingir o equilíbrio
Replication Length	1000 min.	Tempo escolhido para duração de cada replicação da simulação (tempo simulado)

Modelo de simulação

 Para executar a simulação basta selecionar nas opções do menu **Run** e **Go** ou clicar em na barra de ferramentas sob o menu principal.

Relatórios da Simulação

Resource		
Usage		
Instantaneous Utilization	Average	
Caixa	0.7525	
Number Busy	Average	
Caixa	0.7525	
Number Scheduled	Average	
aixa	1.0000	
Scheduled Utilization	Value	
Caixa	0.7525	
Total Number Seized	Value	
Caixa	61.0000	

Relatório da Simulação

 Entre os resultados apresentados destacam-se (valores médios):

Value Added Time da entidade Cliente (tempo médio de atendimento)	12.1197 min.
Wait Time da entidade Cliente (tempo de espera)	27.4469 min.
Tempo na fila de atendimento	27.0488 min.
Total Time da entidade Cliente	39.5666 min.
Utilização do caixa (tempo ocupado)	0.7525 (75,25%)
Number in (Clientes que chegaram ao supermercado)	64
Total number seized (Clientes atendidos)	61

Cálculos analíticos

 Podemos comparar os resultados da simulação com os analíticos utilizando as fórmulas apresentadas anteriormente para sistemas M/M/1:

Taxas de Chegada e Atendimento

$$\lambda = 1/T_c = 1/15$$

 $\mu = 1/T_a = 1/10$

Utilização do Recurso

$$U=\lambda/\mu = 10/15 = 0,6666...$$

Tempo de Resposta

Tr=
$$(1/\mu)/(1-U)$$
 = $(10/1)/(1-10/15)$ = 30 min.

Tempo de Atendimento

Ta=
$$1/\mu$$
 = 10 min

Tempo de Espera

Tw= U/[
$$\mu$$
(1- U)] = (10/15)/((1/10)(1-10/15))=20 min.

Exercícios com o Simulador de caixa de Supermercado

- 1. Execute a simulação especificando um tempo de Warmup de 100 minutos. Qual a diferença nos valores em relação a sem Warm-up?
- 2. Realize a simulação por tempos maiores, tais como 5.000 min., 10.000 min., etc. Verifique se os valores da simulação (Tempo médio total, Tempo médio de espera, Utilização do sistema) se aproximam dos valores analíticos. Faça os gráficos da aproximação.

Exercícios com o Simulador de caixa de Supermercado

- 3. Execute a simulação com 10 replicações de 10000 minutos cada uma e compare as médias dos resultados com os resultados anteriores e com os valores analíticos. Houve uma melhoria na aproximação?
- 4. Que alteração deve ser feita no modelo para colocar 2 ou mais caixas com fila única? Dica: Clicar no bloco Resource no painel de ferramentas à esquerda da tela.
- 5. Verifique o que é melhor:
 - a) Uma fila única com 3 caixas ou
 - b) Três caixas com filas independentes (a chegada se divide com igual probabilidade entre as três caixas).

Exercícios com o Simulador de caixa de Supermercado

 Envie por e-mail um relatório com as analises realizadas juntamente com os arquivos .doe correspondentes aos modelos de simulação.

Exemplo 2: Linha de Montagem

 Ao entrar um pedido de um computador em uma linha de montagem, o pedido é processado nas etapas: montagem do hardware, instalação do SO, testes e liberação da máquina. Se a máquina não passar nos testes o pedido volta ao início da linha.

Exemplo 2: Linha de Montagem

- Etapas da montagem:
 - Intervalo entre chegadas de pedido (Exponencial, média=100);
 - 2. Tempo de montagem de módulos (Triangular, mínimo=60, moda=80 min, máximo=100);
 - 3. Tempo de instalação do sistema operacional (Triangular, mínimo=80, moda=100 min, máximo=120);
 - 4. Tempo de testes de funcionamento (Triangular, mínimo=50, moda=60, máximo=70)
 - 5. Índice de falhas=30% de montage,
 - 6. Se for aprovada nos testes a máquina é liberada, caso contrário, o pedido volta à etapa 2.
- Desejamos saber:
 - O tempo médio para liberação de um computador após o pedido.
 - A produção da empresa após 2 dias de simulação considerando dia de 8 horas.

Exemplo 2: Módulo Decide

 Permite a especificação de condições a serem verificadas sobre variáveis ou atributos, ou então probabilidades de seguirem em duas ou mais direções. No exemplo será utilizado probabilidade de ir em diferentes direções (70% e 30%)

Exemplo 2: Modelo da Linha de Montagara de Montagem

PCS-2039 - 65 © Copyright LARC 2008 LARC/PCS/EPUSP

Exemplo 2: Relatório

Entity	
Time	
VA Time	Aue rage
Pedido	314.21
NVA Time	Aue rage
Pedido	0.00
Wait Time	Aue rage
Pedido	214.87
Transfer Time	Aue rage
Pedido	0.00
Other Time	Aue rage
Pedido	0.00
Total Time	Aue rage
Pedido	529.07
Other	
Number In	Valte
Pedido	13

Exemplo 2: Relatório

Gargalo do Sistema

- Quando o sistema é uma rede de estações com servidores, então o gargalo do sistema é a estação com a maior taxa de utilização.
- O desempenho do sistema será limitado pela estação que é o gargalo do sistema.

Exercício

- 1. Verifique quais são os gargalos do sistema.
- 2. Como a linha de montagem deve ser redimensionada para garantir a vazão de 0.01 máquinas por hora que corresponde à taxa de chegada de pedidos?
- 3. Altere o modelo de forma a incluir uma etapa de re-processamento de máquinas com falhas em lugar de refazer o pedido do zero.
- Envie um relatório por e-mail com as análises realizadas.

Referências

Kelton, W. D., Sadowski, R. P., Sadowski, D. A., "Simulation with ARENA", 3rd Edition, McGraw-Hill, ISBN 0-07-0285694-7, 2004. Inclui CD com o ARENA versão 7 Acadêmica.

Perguntas?