Análise dos Resultados da Simulação

Prof. Paulo José de Freitas Filho, Dr. Eng.
Universidade Federal de Santa Catarina
Dep. Informática e Estatística

PerformanceLab

freitas@inf.ufsc.br

Tópicos

- ◆ Introdução
- Experimentação e Análise de Resultados
- Confiança Estatística
- Sistemas Terminais e Sistemas Não-Terminais
- Análise de Sistemas Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Terminais
- Analise de Sistemas Não-Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Não-Terminais

Tópicos

- Introdução
- Experimentação e Análise de Resultados
- Confiança Estatística
- Sistemas Terminais e Sistemas Não-Terminais
- Análise de Sistemas Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Terminais
- Analise de Sistemas Não-Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Não-Terminais

3

Introdução

 A principal razão para uma maior atenção aos processos de análise dos resultados das simulações:

modelos apresentam um comportamento estocástico, à semelhança dos sistemas que estão imitando.

Introdução

◆ Objetivo Principal: minimizar os erros relacionados ao processo de inferência.

5

Introdução

- Os procedimentos necessários à análise dependem do tipo de sistema que está sendo tratado.
- Os sistemas serão classificados como:

Terminais ou Não-terminais.

Tópicos

- Introdução
- Experimentação e Análise de Resultados
- Confiança Estatística
- Sistemas Terminais e Sistemas Não-Terminais
- Análise de Sistemas Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Terminais
- Analise de Sistemas Não-Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Não-Terminais

7

Experimentação e Análise de Resultados

- ◆ Inicia com a seleção de variáveis de desempenho.
- Exemplos:
 - Contadores de ocorrências
 - Médias (min e max) de variáveis (tempo no sistema, filas, utilização de recursos, etc)

3 |

Experimentação e Análise de Resultados

- ◆ Inferir → análises estatísticas apropriadas.
- Questões:
 - Quanto deve durar uma rodada de simulação?
 - Como interpretar as variações nos resultados?
 - Como analisar as diferenças obtidas em cada uma das replicações?

9

Tópicos

- ◆ Introdução
- Experimentação e Análise de Resultados
- Confiança Estatística
- Sistemas Terminais e Sistemas Não-Terminais
- Análise de Sistemas Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Terminais
- ♦ Analise de Sistemas Não-Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Não-Terminais

Confiança Estatística

 A determinação de intervalos de confiança para as variáveis de desempenho é um componente fundamental no processo de análise de resultados.

11

Confiança Estatística - Exemplo

• Para os dados da tabela deseja-se construir intervalos de confiança de 95% (α =0,05) e de 99% (α =0,01).

Número da	Tempo Médio na
Replicação	Fila
1	63,2
2	69,7
3	67,3
4	64,8
5	72

Confiança Estatística - Exemplo

 Assumindo que os valores para a variável aleatória Tempo Médio na Fila são normalmente distribuídos, o semi-intervalo h permitirá o cálculo do intervalo de confiança para o verdadeiro valor da média μ, que estará centrado em x̄

13

Confiança Estatística - Exemplo

• O semi-intervalo *h* é calculado por:

$$h = t_{n-1,1-\alpha/2} \frac{S}{\sqrt{n}}$$

• onde o valor de $t_{n-1,1-\alpha/2}$ é o valor tabulado de t (ver tabela t).

Confiança Estatística - Exemplo

$$\overline{X} = 67,4; \quad S^2 = 12,74 \qquad S = 3,57$$

- Para 95% de confiança ($\alpha = 5\%$), temos 1 $\alpha/2 = 0.975$ e $t_{4.0.975} = 2.78$.
- Para 99% de confiança ($\alpha = 1\%$), temos 1 $\alpha/2 = 0.995$ e $t_{4,0.995} = 4.60$.
- Desta forma, os resultados dos valores de *h* são os seguintes:

h = 4,44 (95% de confiança)

h = 7,34 (99% de confiança)

15

Confiança Estatística

 Como o intervalo é simétrico em torno da média, temos os seguintes limites:

$$[\overline{X} - h, \overline{X} + h]$$

♦ O intervalo com 95% de confiança é:

[62,6; 71,84]

◆ O intervalo com 99% de confiança é:

[60,06; 74,74].

Confiança Estatística

- ◆ Três fatores influenciam a largura do intervalo de confiança:
 - o número de replicações *n*;
 - o nível de confiança (1 α) predefinido pelo analista;
 - variação (S^2) associada à medida de desempenho sob análise.

17

Confiança Estatística

◆ O relacionamento entre estes três fatores ocorre da seguinte maneira:

Mais replicações → menor o intervalo de confiança;

Maior o nível de confiança → maior o intervalo de confiança.

Maior a variância $(S^2) \rightarrow$ cresce o intervalo de confiança.

Tópicos

- **♦** Introdução
- Experimentação e Análise de Resultados
- **♦** Confiança Estatística
- ♦ Sistemas Terminais e Sistemas Não-Terminais
- Análise de Sistemas Terminais
- ◆ Usando o *Arena Output Analyzer* para tratar Sistemas Terminais
- Analise de Sistemas Não-Terminais
- Usando o Arena Output Analyzer para tratar Sistemas Não-Terminais

19

Sistemas Terminais e Não-Terminais

- Sistemas terminais:
 - Condições iniciais fixas e um evento que determina um fim natural para o processo de simulação.
 - Exemplos: restaurantes, bancos, lojas comerciais, etc..

Sistemas Terminais e Não-Terminais

Sistemas Não-terminais:

- Não possuem condições iniciais fixas, nem um evento que determina o fim do processo de simulação.
- Exemplos: serviços de 24 horas, hospitais, sistemas de comunicação, etc..

21

Análise de Sistemas Terminais

- Objetivo: compreender seu comportamento ao longo de um período predeterminado e com duração fixa.
- Uma vez que as condições iniciais e o período simulado são fixos, o único fator controlável é o número de replicações.

Exemplo uso da fórmula

n = 24 replicações;

Média = 92,36.

Semi-intervalo h = 16,54

Intervalo de Confiança (IC) = [75,82; 108,90]

h > 9,236 (10% da média)

Cálculo do número necessário de replicações

$$n^* = [n(h/h^*)^2] = [24 (16,04/9,236)^2] = 72,39 \cong 73$$

n = 73 replicações → $h = 8,57$ para uma média = 91,13.

O novo IC para a média: [82,56; 99,70]

$$91,13 - 8,57 = 82,56$$

$$91,13 + 8,57 = 99,70$$

25

Usando o Arena Output Analyzer para Tratar Sistemas Terminais

- Para um melhor entendimento dos passos que devem ser realizados, considere o exemplo do modelo
 - "Transacoes Bancarias.doe".
- ◆ Ative o *Output Analyzer* a partir do menu *Programas/Arena*.

Exemplo uso do Arena Output Analyzer As seguintes variáveis de desempenho foram designadas: • Tempo médio no sistema de um cliente que faz uso dos caixas; • Número médio de clientes na fila dos caixas.

Caixa 2

27

Definição do número de replicações amostra piloto Run Setup Run Speed Run Control Reports Replication Parameters Project Parameters Initialize Between Replications Number of Replications: ✓ System Start Date and Time: de 2004 17:25:15 Warm-up Period: Time Units: Minutes ▼ Replication Length: Time Units: Minutes ▼ Hours Per Day: Base Time Units: -Minutes Terminating Condition: Help

Mais precisão para o tamanho da fila

- Considere alcançar valores de $h \le 10\%$ da média amostral.
 - Para a variável Clientes na Fila, h = 0.745 (não atingida)
 - Para a variável Tempo no Sistema, h = 2,66 (atingida)

$$n^* = [n(h/h^*)^2]$$

 n^* = a nova estimativa para n

n = número de replicações já realizadas = 15

h = semi-intervalo de confiança já obtido = 1,59

 h^* = semi-intervalo de confiança desejado = 0,745

$$n^* = [n(h/h^*)^2] = [15.(1,59 / 0,745)^2] = 15.(1,575)^2 \cong 69$$

Observação visual

- Método mais simples e prático para a determinação do ponto de término do período transiente.
- ◆ Inicia pela construção de um gráfico que mostra o comportamento da variável de resposta ao longo do tempo
- Procura-se observar o final da fase transiente
- Em alguns sistemas a flutuação das respostas é bastante acentuada, mesmo quando em regime, dificultando à observação.
- Neste caso, traçar gráficos com médias móveis da variável é aconselhável.

41

Observação visual - Média Móvel

- ◆ A média móvel é construída calculando-se a média aritmética das k mais recentes observações em cada ponto do conjunto de dados.
- Na medida em que se aumenta o valor de k, suaviza-se o gráfico tornando mais clara a observação do ponto de truncagem.

Moving Ave
Data <u>File:</u> <u>Replications:</u> <u>I</u> itle: <u>Averaging</u> — <u>Type:</u> <u>V</u> alue: <u>Save Foreca:</u>

Método do Loteamento Calculo do Tempo de Simulação

- ◆ Tamanho mínimo do Lote = 200 observações
- ♦ Tamanho do lote com segurança (10) \rightarrow 10 x 200 = 2000 obs.
- ◆ Uma obs. é obtida, em média, a cada 20 min. (TEC=Expo (20)min.)
- Tempo para simulação de um lote = 2000 obs x 20 min = 40.000 min
- ◆ Tempo de Total de Simulação = Tempo de Descarte + Nº de Lotes x Tempo de Simulação para cada lote
- Tempo da Simulação para a geração de 15 lotes (replicações):

Tempo de Simulação = $5.000 \text{ min.} + 15 \times 40.000 \text{ min.} = 605.000 \text{ min.}$

61

Método do Loteamento Determinação do novo Tempo de Simulação Run Setup Project Parameters Replication Parameters Initialize Between Replications Number of Replications: ✓ System Start Date and Time: domingo , 16 de maio Warm-up Period: Time Units: 0.0 Minutes Time Units: Replication Length: Minutes Hours Per Day: Base Time Units: Minutes Terminating Condition: ОК Cancel Help

Método do Loteamento Montagem do arquivo de lotes		
Batch/Truncate Data File: Replications: Truncation Type: Initial Obs/Time: Size: 2 X Browse DK Browse Browse Browse Browse Browse Browse	~S	
	(

Exercício

- Mesmo exemplo usando o método das Replicações Independentes.
- Considere inicialmente replicações com 40.000 min. cada uma e um período de "warmup" de 5000 min. em cada replicação.