Chapter 2 Modeling Complex Systems

CONTENTS

- 2.1 Introduction
- 2.2 List Processing in Simulation
- 2.3 A Simple Simulation Language: simlib
- 2.4 Single-Server Queueing System with simlib
- 2.5 Time-Shared Computer Model
- 2.6 Multiteller Bank with Jockeying
- 2.7 Job-Shop Model
- 2.8 Efficient Event-List Manipulation

2.1 INTRODUCTION

- Complex systems usually require complex models –
 difficult to code from scratch in general-purpose language
- Need some help, more simulation-oriented software
- In this chapter, will discuss list processing, a central activity in most simulations (and high-level simulation software)
- Develop and illustrate a set of support routines, **simlib**, that does several "routine" simulation tasks
 - List processing, event-list management, random-number and variate generation, statistics collection, output reporting
 - Will do this in C ... FORTRAN codes available on book's website
- simlib is not a "real" real simulation language
 - Doing it here to illustrate what's behind commercial simulation software, enable modeling of more complex systems

2.2 LIST PROCESSING IN SIMULATION

- Most simulations involve lists
 - Queues, event list, others
 - A list is composed of records
- *Record*: Usually corresponds to an object in the list
 - By convention, a record is represented as a row in a twodimensional array (matrix) representing the list
 - A person in a queue list, an event in the event list
 - A record is composed of one or more attributes
- Attribute: A data field of each record
 - By convention, attributes are in columns
 - Examples of records (lines) of attributes (columns):
 - Queue list: [time of arrival, customer type, service requirement, priority, ...]
 - Event list: [event time, event type, possibly other attributes of the event]

2.2.1 Approaches to Storing Lists in a Computer

- Sequential allocation approach used in Chap. 1
 - Records are in physically adjacent storage locations in the list, one record after another
 - Logical position = physical position
- Linked allocation
 - Logical location need not be the same as physical location
 - Each record contains its usual attributes, plus *pointers* (or *links*)
 - Successor link (or front pointer) physical location (row number) of the record that's logically next in the list
 - *Predecessor link* (or *back pointer*) physical location of the record that's logically before this one in the list
 - Each list has head pointer, tail pointer giving physical location of (logically) first and last records

2.2.1 Approaches to Storing Lists in a Computer (cont'd.)

- Advantages of linked over sequential allocation
 - Adding, deleting, inserting, moving records involves far fewer operations, so is much faster ... critical for event-list management
 - Sequential allocation have to move records around physically, copying all the attributes
 - Linked allocation just readjust a few pointers, leave the record and attribute data physically where they are
 - Reduce memory requirements without increasing chance of list overflow
 - Multiple lists can occupy the same physical storage area ... can grow and shrink more flexibly than if they have their own storage area
 - Provides a general modeling framework for list processing, which composes a lot of the modeling, computing in many simulations

2.2.2 Linked Storage Allocation

- Will treat *doubly*-linked lists (could define *singly*-linked)
- Physical storage area for all lists (max of, say, 25 lists)
 - Array with (say) 15 rows, 4 columns for attributes, a column for back pointers, a column for forward pointers
 - Also need array with 25 rows, 2 columns for head and tail pointers of each list

Physical row	Backward pointer	attrib $_1$	attrib ₂	attrib ₃	attrib ₄	Forward pointer]
1							
2							
3							1
4							
5							
6							
7							
8							
9							
10							
11							
12							
13							
14							
15							

Head and tail pointers:

List number	Head pointer	Tail pointer
1		
2		
3		
24		
25		

2.2.2 Linked Storage Allocation (cont'd.)

- Example: Two queues (FIFO, Shortest-Job-First), event list (see text for different examples)
 - FIFO queue: $attrib_1 = time of arrival$
 - SJF queue: attrib₁ = time of arrival, attrib₂ = service requirement;
 insert new records (customers) to keep list ranked in increasing
 order on attrib₂; remove next customer to serve off top of list
 - Event list: attrib₁ = (future) event time, attrib₂ = event type

2.2.2 Linked Storage Allocation (cont'd.)

List of Available Space (LIFO)

Physical setup:

Physical row	Backward pointer	$attrib_1$	attrib ₂	attrib ₃	attrib ₄	Forward pointer
1	3	6.5	1.3			0
2	4	9.2				15
3	0	7.2	0.2			1
4	0	8.1				2
5						9
6	12	10.4	3			8
7						5
8	6	11.3	2			11
9						14
10						0
11	8	480	4			0
12	0	10.1	1			6
13						7
14						10
15	2	9.9				0

Head and tail pointers:

List number	Head pointer	Tail pointer
1	4	15
2	3	1
3	0	0
•		
24	0	0
25	12	11

Initially:

All lists empty:

 $Head_i = 0 = Tail_i$ for all list numbers i

All rows in list of available space in order:

 $\mathbf{Head}_{\mathrm{LAS}} = 1$

Front pointer_j = j + 1 for all rows j = 1, 2, ..., last row -1

Front pointer_{last row} = 0

Need: Utility code to manage all this ...

2.3 A SIMPLE SIMULATION LANGUAGE: simlib

- Some C functions rudimentary simulation "language"
 - Source code in Appendix 2A, and on book's website
 - Also available in "legacy" FORTRAN on book's website
- Capabilities
 - List processing (pointers, file a record, remove a record)
 - Processes event list
 - Tallies statistical counters
 - Generate random numbers, variates from some distributions
 - Provide "standard" output (optional)
- Not a "real" simulation language incomplete, inefficient
 - But illustrates what's in real simulation software, how it works

- Heart of **simlib** is a collection of doubly linked lists
 - All live together in dynamic memory space allocated as new records are filed in lists, freed when records are removed from lists
 - Maximum of 25 lists
 - Records in lists can have a maximum of 10 attributes
 - Data are stored as type float
 - Uses dynamic storage allocation, so total number of records in all lists is limited only by hardware
 - List 25 always reserved for event list
 - Always: attribute 1 = (future) event time, attribute 2 = event type
 - attributes 3-10 can be used for other event attributes
 - Kept sorted in increasing order on event time next event is always on top
- User must **#include simlib.h** for required declarations, definitions
 - simlib.h in turn #includes simlibdefs.h

(cont'd.)

- Key simlib variables and constants
 - **sim time** = simulation clock; updated by **simlib**
 - next_event_type = type of next event; determined by simlib
 - **transfer[i]**: float array indexed on **i** = 1, 2, ..., 10 for transferring attributes of records into and out of lists
 - maxatr = max number of attributes in any list; defaults to 10, but user can initialize to < 10 for improved efficiency (cannot be set to < 4 due to the way simlib works)
 - list_size[list] = current number of records in list list;
 maintained by simlib
 - list rank[list] = attribute number (if any) on which list
 list is to be ranked (incr. or decr.); must be initialized by user
 - **FIRST**, **LAST**, **INCREASING**, **DECREASING**: symbolic constants for options of filing a record into a list
 - LIST EVENT, EVENT TIME, EVENT TYPE: symbolic constants for event-list number, attribute number of event time, attribute number of event type

(cont'd.)

- Description of the 19 functions in **simlib**:
 - init_simlib: Invoke at beginning of each simulation run from the (user-written) main function to allocate storage for lists, initialize all pointers, set clock to 0, sets event list for proper ranking on event time, defaults maxatr to 10, sets all statistical counters to 0
 - list_file(option, list): File a record (user must pre-load
 attributes into transfer array) in list list, according to
 option:

1 or **FIRST** File record as the new beginning of the list

2 or **LAST** File record as the new end of the list

3 or **INCREASING** File record to keep list in increasing order on

attribute list_rank[list] (as pre-set by user)

4 or **DECREASING** File record to keep list in increasing order on

attribute list rank[list]

list_remove (option, list): Remove a record from list
 list and copy its attributes into the transfer array, according
 to option:

1 or **FIRST** Remove the first record from the list

2 or **LAST** Remove the last record from the list

timing: Invoke from main function to remove the first record from the event list (the next event), advance the clock to the time of the next event, and set next_event_type to its type; if attributes beyond 1 and 2 are used in the event list their values are copied into the corresponding spots in the transfer array

event_schedule(time_of_event, type_of_event):

Invoke to schedule an event at the indicated time of the indicated type; if attributes beyond 1 and 2 are used in the event list their values must be pre-set in the **transfer** array

- event_cancel (event_type): Cancel (remove) the first (most imminent) event of type event_type from the event list, if there is one, and copy its attributes into the transfer array
- sampst (value, variable): Accumulate and summarize discrete-time process data
 - Can maintain up to 20 separate "registers" (sampst variables); 3 functions:
 - During the simulation: record a value already placed in value in sampst variable variable: sampst (value, variable)
 - At end of simulation: invoke **sampst** with the *negative* of the variable desired (**value** doesn't matter); get in **transfer** array the mean (1), number of observations (2), max (3), min (4); name **sampst** also has mean
 - To reset all **sampst** variables: **sampst** (0.0, 0); normally done at initialization, but could be done at any time during the simulation

(cont'd.)

timest (value, variable): Accumulate and summarize continuous-time process data

- Can maintain up to 20 separate "registers" (timest variables), separate from sampst variables; 3 functions:
 - During the simulation: record a new value (after the change in its level) already placed in value in timest variable variable: timest (value, variable)
 - At end of simulation: invoke **timest** with the *negative* of the variable desired (**value** doesn't matter); get in **transfer** array the mean (1), max (2), min (3); name **timest** also has mean
 - To reset all **timest** variables: **timest** (0.0, 0); normally done at initialization, but could be done at any time during the simulation

filest(list): Produces summary statistics on number of records in list **list** up to time of invocation

- Get in **transfer** array the mean (1), max (2), min (3) number of records in list list; name **filest** also has mean
- Why? List lengths can have physical meaning (queue length, server status)

- out_sampst(unit, lowvar, highvar): Write to file
 unit summary statistics (mean, number of values, max, min) on
 sampst variables lowvar through highvar
 - Get "standard" output format, 80 characters wide
 - Alternative to final invocation of **sampst** (still must initialize and use **sampst** along the way)

```
out_timest(unit, lowvar, highvar): Like
out_sampst but for timest variables
```

out_filest(unit, lowfile, highfile): Like
out_sampst but for summary statistics on number of records in
lists lowfile through highfile

- expon (mean, stream): Returns in its name a variate from an exponential distribution with mean mean, using random-number "stream" stream (more on streams in Chaps. 7, 11)
 - Uses random-number generator **lcgrand** (see below, and Chap. 7)
- random_integer(prob_distrib[], stream): Returns a
 variate from a discrete probability distribution with cumulative
 distribution in the array prob_distrib, using stream stream
 - Assumes range is 1, 2, ..., k, with $k \le 25$
 - User prespecifies **prob_distrib[i]** to be $P(X \le \mathbf{i})$ for $\mathbf{i} = 1, 2, ..., k$
 - Note that **prob_distrib**[k] should be specified as 1.0
- uniform(a, b, stream): Returns a variate from a continuous
 uniform distribution on [a, b], using stream stream
- erlang (m, mean, stream): Returns a variate from an m-Erlang distribution (see below, and Chaps. 6, 8) with mean mean, using stream stream

lcgrand (stream): Random-number generator, returns a variate from the (continuous) U(0, 1) distribution, using stream stream

- See Chap. 7 for algorithm, code
- **stream** can be 1, 2, ..., 100
- When using simlib, no need to #include lcgrand.h since simlib.h, already #included, has the definitions needed for lcgrand
- lcgrandst(zset, stream): Sets
 the random-number "seed" for stream
 stream to zset
- lcgrandgt(stream): Returns the
 current underlying integer for stream
 stream

- See Chap. 7 for details
- Use at end of a run, use
 lcgrandgt to get the
 current underlying integer
- Use this value as zset in lcgrandst for a later run that will be the same as extending the earlier run

(cont'd.)

Using simlib

- Still up to user to determine events, write main function and event functions (and maybe other functions), but simlib functions makes this easier
- Determine what lists are needed,
 what their attributes are
- Determine sampst, timest variables
- Determine and assign usage of random-number streams

- Numbering is largely arbitrary, but it's essential to:
- Decide ahead of time
- · Write it all down
- Be consistent

 simlib variables take the place of many state, accumulator variables, but user may still need to declare some global or local variables

(cont'd.)

- Typical activities in the user-written main function (roughly, but not necessarily exactly, in this order):
 - 1. Read/write input parameters
 - 2. Invoke init_simlib to initialize simlib's variables
 - 3. (Maybe) Set lrank_list[list] to attribute number for ranked lists
 - 4. (Speed option) Set **maxatr** to max number of attributes per list
 - 5. (Maybe) timest to initialize any timest variables to nonzero values
 - 6. Initialize event list via **event_schedule** for each event scheduled at time 0
 - If using more than first two attributes in event list (time, type), must set transfer[3], transfer[4], ... before invoking event_schedule
 - Events not initially to be scheduled are just left out of the event list
 - 7. Invoke timing to determine **next_event_type** and advance clock
 - 8. Invoke appropriate event function, perhaps with case statement
 - 9. At end of simulation, invoke user-written report generator that usually uses sampst, timest, filest, out_sampst, out_timest, out_filest

- Things to do in your program
 - Maintain lists via list_file, list_remove, together with transfer to communicate attribute data to and from lists
 - Gather statistics via sampst and timest
 - Update event list via event_schedule
- Error checking cannot check for all kinds of errors, but some opportunities to do some things in simulation "software" so **simlib** checks/traps for:
 - Time reversal (scheduling an event to happen in the past)
 - Illegal list numbers, variable numbers
 - Trying to remove a record from an empty list

2.4 SINGLE-SERVER QUEUEING SIMULATION WITH simlib; 2.4.1 Problem Statement; 2.4.2 simlib Program

- Same model as in Chap. 1
 - Original 1000-delay stopping rule
 - Same events (1 = arrival, 2 = departure)
- simlib lists, attributes:
 - 1 = queue, attributes = [time of arrival to queue]
 - 2 =server, no attributes (dummy list for utilization)
 - 25 = event list, attributes = [event time, event type]
- sampst variable: 1 = delays in queue
- timest variables: none (use filest or out filest)
- Random-number streams:
 - 1 = interarrivals, 2 = service times

2.4.2 simlib Program (cont'd.);

2.4.3 Simulation Output and Discussion

- Refer to pp. 124-129 in the book (Figures 2.6-2.12) and the file mm1smlb.c
 - <u>Figure 2.6 external definitions</u> (at top of file)
 - Figure 2.7 function main
 - Figure 2.8 function init model
 - Figure 2.9 function arrive
 - Figure 2.10 function depart
 - Figure 2.11 function report
 - Figure 2.12 output report mm1smlb.out
 - Results differ from Chap. 1 (same model, input parameters, start/stop rules)
 why?

2.5 TIME-SHARED COMPUTER MODEL;

2.5.1 Problem Statement

Think times of jobs at terminals: Expon (mean = 25 sec.)

Fixed number of terminals (and jobs), *n*

Processing times of jobs at CPU:

Expon (mean = 0.8 sec.)

- Processing rule: round-robin
 - Each visit to CPU is $\leq q = 0.1$ sec. (a quantum)
 - If job still needs > q sec., it gets q sec, then kicked out
 - If job still needs $\leq q$ sec., it gets what it needs, returns to its terminal
 - Compromise between extremes of FIFO $(q = \infty)$ and SJF (q = 0)
- Swap time: $\tau = 0.015$ sec. Elapse whenever a job enters CPU before processing starts
- Response time of a job = (time job returns to terminal) (time it left its terminal)

2.5.1 Problem Statement (cont'd.)

- Initially, computer empty and idle, all *n* jobs in the think state at their terminals
- Stopping rule: 1000 response times collected
- Output:
 - Average of the response times
 - Time-average number of jobs in queue for the CPU
 - CPU utilization
- Question: how many terminals (n) can be loaded on and hold average response time to under 30 sec.?

2.5.2 simlib Program

Events

- 1 = Arrival of a job to the computer (at end of a think time)
- 2 = A job leaves the CPU (done or kicked out)
- $3 = \text{End simulation (scheduled at time } 1000^{\text{th}} \text{ job gets done, for } now)$
- (Also, have "utility" non-event function **start_CPU_run** to remove first job from queue, put it into the CPU)
- simlib lists, attributes:
 - 1 = queue, attributes = [time of arrival of job to computer, remaining service time]
 - 2 = CPU, attributes = [time of arrival of job to computer, remaining service time]
 - In CPU, if remaining service time > 0 then job has this much CPU time needed after current CPU pass; if remaining service time ≤ 0 , job will be done after this pass
 - 25 = event list, attributes = [event time, event type]

2.5.2 simlib Program (cont'd.);

2.5.3 Simulation Output and Discussion

- sampst variable: 1 = response times
- timest variables: none (use filest or out filest)
- Random-number streams:
 1 = think times, 2 = service times
- Refer to pp. 133-141 in the book (Figures 2.15-2.24) and the file **tscomp.c**
 - <u>Figure 2.15 external definitions</u> (at top of file)
 - Figure 2.16 function main
 - Figure 2.18 function arrive (flowchart: Figure 2.17)
 - Figure 2.20 function start cpu run (flowchart: Figure 2.19)
 - Figure 2.22 function end cpu run (flowchart: Figure 2.21)
 - Figure 2.23 function report
 - Figure 2.24 output report tscomp.out
 - Looks like max n is a little under 60 sure?

2.8 EFFICIENT EVENT-LIST MANIPULATION

- Have seen two different ways to store, handle the event list
 - Sequential by event type search for smallest entry for next event
 - Must always look at the whole event list
 - Ranked in increasing order by event time insert correctly, take next event from top
 - Event insertion might not require looking at the whole list
- In large simulations with many events, event-list processing can consume much of the total computing time (e.g., 40%)
 - Generally worth it to try hard to manage the event list efficiently
 - Better methods binary search, storing event list as a tree or heap
 - Exploit special structure of model to speed up event-list processing
 - e.g., if time a record stays on event list is approximately the same for all events, insert a new event via a bottom-to-top search