Introduction to Simulation

Dr. John Mellor-Crummey

Department of Computer Science Rice University

johnmc@cs.rice.edu


Topics for Today

- The role of simulation
- Common mistakes in simulation
- Causes of simulation failure
- Simulation terminology
- Selecting a simulation language
- Types of simulations
- Scheduling events

More Simulation Topics

Next class

- —how to verify and validate a simulation
- —how long should you run a simulation?
- —how can the same accuracy be achieved with shorter run?

Next week

- —random number generation
- —how to select RNG seeds
- —how to verify that a RNG is good
- —how to generate random variables with a given distribution

The Role of Simulation

- Why simulation?
 - —system under study may not be available
 - common in design and procurement stages
 - —simulation may be preferred alternative to measurement
 - controlled study of wider range of workloads and environments
 - —higher accuracy results than analytical modeling
- Why not?
 - —accurate simulation models take a long time to develop
 - typically the evaluation strategy that takes the longest

Review of Evaluation Techniques

Criterion	Analytical Modeling	Simulation	Measurement
Stage	any	any	post-prototype
Time required	small	medium	varies
Tools	analysts	programs	instrumentation
Accuracy	low	moderate	varies
Trade-off evaluation	easy	moderate	difficult
Cost	low	medium	high
Saleability	low	medium	high

Evaluation Rules of Thumb

- Combining evaluation techniques is useful
 - —analytical model: find interesting range of parameters
 - —simulation: study performance within parameter range
- Until validated, all evaluation results are suspect!
 - —always validate one analysis modality with another
 - —beware of counterintuitive results!

Common Mistakes in Simulation

Common Mistakes: Too Much Detail

Inappropriate level of detail

- Level of detail limited only by time available for development
- A detailed model may not be a better model
 - —may require more detailed knowledge of input parameters
 - inaccurate assumptions can yield wrong results
 - example: time to service disk requests for timesharing simulation
 - could use exponential distribution for time for request service
 - could simulate disk rotation and head movement
 - but simulation better only if sector & track locations known
 - —may take too much time to develop
- Recipe for success
 - -start with less-detailed model
 - —get some results
 - —study sensitivities
 - —introduce details in key areas that affect results most

Common Mistakes: Programming Language

- Programming language = major impact on development time
- Special-purpose languages
 - -examples
 - Facile [Larus Hill, Schnarr PLDI 2001]
 - language and compiler for processor simulators
 - —require less model development
 - —simplify several common tasks, e.g.
 - verification using traces
 - statistical analysis
 - "fast-forwarding" of simulations
- General-purpose languages
 - —more portable
 - —provide more control over efficiency and run-time
 - —lack support for model development

Common Mistakes: Unverified Models

- Simulations are computer programs
- Bugs and programming errors are common
- Need to <u>verify</u> models to avoid wrong conclusions
 - —check that the model does what it is intended to do
 - check whether simulation implements assumptions properly

Common Mistakes: Invalid Models

- Even if simulation has no errors it may not be representative
 - —assumptions: must validate representativeness
 - otherwise, simulated behavior will not be representative
- All simulation results are suspect
- Must confirm with at least one of
 - —analytical model
 - -measurements
 - -intuition

Common Mistakes: Initial Conditions

Improper handling of initial conditions

- Initial part of a simulation is generally not representative
 - —transient behavior rather than steady state
- Initial part of simulation should be discarded
 - —several techniques for identifying beginning of steady state

Common Mistakes: Too Short Simulations

- Simulation run times are often very long
- Temptation is to halt simulations ASAP
- However
 - —results may be heavily dependent on initial conditions
 - —may not be representative of a real system until steady state
- Correct length for simulations depends on
 - —accuracy desired (width of confidence intervals)
 - —variance of observed quantities

Common Mistakes: Bad Random Numbers

- Bad random numbers can pollute simulation results
- How can random numbers be bad?
 - —period too short
 - —assume global randomness = local randomness
 - —rely on bit subsets: may not be as random as whole
- Rule of thumb
 - —use well-known generator rather than rolling your own
- Even well-known generators have had problems
- Improper selection of RNG seeds
 - —seeds for different random streams must be carefully chosen
 - must ensure independence of streams
 - sources of error
 - share one stream for several different processes
 - use same seed for all streams
 - —impact: introduce correlation among processes that may lead to nonrepresentative results

Causes of Simulation Analysis Failure I

- Inadequate time estimate: underestimate effort required
 - —often start off as 1-week or 1-month projects
 - —continue for years
 - good: more features, parameters to provide better detail
 - bad: add more detail in hope of making it useful
- No achievable goal
 - —should have SMART goals
 - specific, measurable, achievable, repeatable, thorough
 - —not measurable: to model X
 - —projects without goals continue until funding runs out
- Incomplete mix of essential skills for a simulation project
 - —project leadership: lead, motivate, manage
 - —modeling and statistics: identify and model key characteristics at required level of detail
 - —programming: construct readable and verifiable program
 - —knowledge of modeled system: understand model, interpret results and their implications

Causes of Simulation Analysis Failure II

- Inadequate level of user participation
 - —modeling team and users must discuss system changes
 - most systems change
 - models developed in a vacuum rarely succeed
- Obsolete or nonexistent documentation
 - —most simulation models evolve over time as system does
 - —if system documentation is obsolete, modeling errors are likely
 - —best to use literate programming to keep documentation in sync
- Inability to manage development of large, complex programs
 - —SWE tools can help track
 - design objectives
 - functional requirements
 - data structures
 - progress estimates
 - —other useful principles
 - top-down design
 - structured programming
 - —without tools and techniques, hard to develop large models successfully

Causes of Simulation Analysis Failure III

Mysterious results

Causes

- —bugs in simulation program
- —invalid modeling assumptions
- —lack of understanding of system to be modeled

What to do?

- —attempt to verify the model
- —bring persistent mysterious results to attention of users
 - may lead to unexpected insight into system
 - may point to system features that must be modeled in more detail

Simulation Checklist: Before Development

- Is the goal of the simulation properly specified?
- Is the level of detail in the model appropriate for the goal?
- Does the team include appropriate personnel?
 - —leadership, statistics and modeling, programming, and system
- Has sufficient time been allotted for the project?

Simulation Checklist: During Development

- Has the random number generator been tested?
 - —uniformity
 - —independence
- Is the model reviewed regularly with the end user?
- Is the model documented?

Simulation Checklist: During Execution

- Is the simulation length appropriate?
- Are initial transients removed before computation?
- Has the model been verified thoroughly?
- Has the model been validated before using its results?
- If there are any surprising results, have they been validated?
- Are all seeds such that random streams will not overlap?

Simulation Terminology

- State variables: variables that define the state of system
- Event: change in system state
- Continuous-time vs. discrete-time models
 - —continuous-time model: system state is defined at all times
 - —discrete-time model: state defined only at particular instants
- Continuous-state vs. discrete-state models
 - —classified by type of variables: continuous or discrete
 - continuous: uncountably infinite values
 - discrete: countable
 - —AKA continuous-event and discrete event models
- Deterministic vs. probabilistic models
 - —deterministic: output can be predicted with certainty
 - —probabilistic: sometimes a different result for same input parameters

More Simulation Terminology

- Static vs. dynamic models
 - —static: time is not a model variable
- Linear vs. non-linear models
- Open vs. closed models
 - —open: input from outside the model
 - queuing model with arcs from outside
 - -closed: no external input
- Stable vs. unstable models
 - —stable: behavior settles down to steady state that is independent of time
 - —unstable: continuously changing behavior

Selecting a Language for a Simulation

Four choices

- Simulation language
 - —e.g. SIMSCRIPT (http://www.simprocess.com/products/simscript_description.cfm)
 - built-in support for

advancing time, scheduling events, manipulating entities, generating random variates, collecting statistics, generating reports, graphical representations & animation, checkpoint/restart, debugging

- General-purpose language: chosen for language familiarity
 - —must invest time developing core utilities
 - —other considerations: efficiency, flexibility and portability
- Extension of general-purpose language, e.g. GASP V
 - —library of routines for common simulation tasks
- Simulation package, e.g.
 - —RSIM, NS-2 network simulator
 - —Hyperformix workbench (http://www.hyperformix.com)

Simulation Types

- Monte Carlo
- Trace-driven simulation
- Program or Execution-driven simulation

Monte-Carlo Simulations

- Model probabilistic phenomenon that do not change over time
- Applications
 - —simulation of random or stochastic processes
 - complex physical phenomena such as radiation transport
 - sub-nuclear processes in high energy physics experiments
 - traffic flow
 - —evaluation of integrals
- Requirements
 - —system can be described by probability density functions
 - —good pseudo-random number generator available
- How they are commonly performed
 - —given PDFs, simulations proceed by random sampling
 - —multiple simulations (trials) are performed
 - —desired result is taken as avg over # of observations
 - —predictions of variance in avg result used to estimate #trials needed to achieve a given error bound

Trace-driven Simulation

- Trace = time ordered record of events on real system
- Applications: analyze paging, scheduling, caches, etc.
- Advantages
 - —credibility: easy to sell
 - —easy validation: compare with measured system
 - —accurate workload: trace preserves correlation & interference effects
 - —detailed tradeoffs: possible to evaluate small changes in model
 - —less randomness: deterministic input reduces output randomness
 - —fair comparison of alternatives
 - —similarity of implementation: model is similar to system

Disadvantages

- —complexity: requires detailed simulation of system
- —representativeness: traces from one system may not be representative
- —finiteness: may not represent much time because of size constraints
- —single point of validation: algorithm good for one trace, not others
- —high level of detail: simulations can be costly
- —hard to evaluate changes in workload characteristics: need another trace

26

no feedback from simulation of changes that effect event ordering

Program and Execution-driven Simulation

- Example: SimpleScalar [Austin, Larsen, Ernst 2002]
- Similar to trace-driven simulation <u>except</u>
 - —program under study and simulation are interleaved
 - produce and consume event stream in interleaved fashion
- Key advantages over trace-driven simulation
 - —avoids specialized hardware for collecting traces
 - —avoids storage of long traces
 - —simpler to study new workloads

Discrete-Event Simulations

- Discrete-event simulations use discrete-state model of system
 - —e.g. model number of threads queued for various resources
 - —may use discrete or continuous time values
- Components
 - —event scheduler: linked list of pending events
 - operations: schedule event X at time T; hold event X for time interval dt; cancel previously scheduled event X; hold X indefinitely; schedule indefinitely held event
 - —simulation clock: maintains global time
 - unit time or event-driven advancement
 - —system state variables
 - —event routines: one for each event type
 - —input routines: read model parameters
 - —initialization routines for system variables & RNG
 - —trace routines: print intermediate results periodically
 - —dynamic memory management, usually GC managed storage
 - —report generator to calculate and print final result
 - —main program: invokes all components in proper order

Event Sets for Discrete-Event Simulations

- Ordered set of future event notices
 - —typically an ordered linked list
- Operations
 - -insert event
 - —find next scheduled event
 - —remove next scheduled event
- Choice of data structure affects execution time
 - —best depends on frequency of insertion/deletion and avg # events
- Possible implementations
 - —ordered doubly-linked list (used in SIMULA, GASP, GPSS)
 - —indexed linear list
 - divide future into indexed intervals of ∆t
 - each interval has own sublist
 - —tree structures, e.g. heap
 - -skip list

Thought Questions

- Which type of simulation should be used for each of the following?
 - —to model destination address reference patterns in network traffic given that the pattern depends on a large # of factors
 - —to model scheduling in a multiprocessor system given that the request arrivals have a known distribution
 - —to determine the value of π
- Why is the unit-time approach usually not used?