Stochastic Simulation Discrete simulation/event-by-event

Bo Friis Nielsen

Institute of Mathematical Modelling

Technical University of Denmark

2800 Kgs. Lyngby – Denmark

Email: bfni@dtu.dk

Discrete event simulation

- Continuous but asynchronous time
- Systems with discrete state-variables
 - Inventory systems
 - Communication systems
 - Traffic systems (simple models)
- even-by-event principle

Elements of a discrete simulation language/program

- Real time clock
- State variables
- Event list(s)
- Statistics

The event-by-event principle

- Advance clock to next event to occur
- Invoke relevant event handling routine
 - collect statistics
 - Update system variables
- Generate and schedule future events insert in event list(s)
- return to top

Analysing steady-state behaviour

- Burn-in/initialisation period
 - Typically this has to be determined experimentally
- Confidence intervals/variance estimated from sub-samples

DTU —

Queueing systems

- Arrival process
- Service time distribution(s)
- Service unit(s)
- Priorities
- Queueing discipline

- A(t) Arrival process
- S(t) Service process (service time distribution)
- Finite or infinite waiting room
- One or many serververs
- Kendall notation: A(t)/S(t)/N/K
 - \diamond N number of servers
 - \diamond K room in system (sometime K only relates to waiting room)

Performance measures

- Waiting time distribution
 - Mean
 - Variance
 - Quantiles
- Blocking probabilities
- Utilisation of equipment (servers)
- Queue length distribution

Poisson process

- Independently exponentially distributed intervals
- Poisson distributed number of events in an interval. Number of events in non-overlapping intervals independent

$$P(X_i \le t) = 1 - e^{-\lambda t}$$
 $N(t) \sim P(\lambda t) \Leftrightarrow P(N(t) = n) = \frac{(\lambda t)^n}{n!} e^{-\lambda t}$

 If the intervals are independently but generally distributed we call the process a renewal process

Sub-samples - precision of estimate

- We need sub-samples in order to investigate the precision of the estimate.
- The sub-samples should be independent if possible
- For independent subsamples the standard deviation of our estimate will be proportional to \sqrt{n}^{-1}

Confidence limits based on sub-samples

- ullet We want to estimate some quantity heta
- We obtain n different (independent) estimates $\hat{\theta}_i$.
- The central limit theorem motivates us to construct the following confidence interval:

$$\bar{\theta} = \frac{\sum_{i=1}^{n} \hat{\theta}_i}{n}$$
 $S_{\theta}^2 = \frac{1}{n-1} \left(\sum_{i=1}^{n} \hat{\theta}_i^2 - n\bar{\theta}^2 \right)$

$$\left[\bar{\theta} + \frac{S_{\theta}}{\sqrt{n}} t_{\frac{\alpha}{2}}(n-1); \bar{\theta} + \frac{S_{\theta}}{\sqrt{n}} t_{\frac{1-\alpha}{2}}(n-1)\right]$$

General statistical analysis

- More generally we can apply any statistical technique
- In the planning phase experimental design
- In the analysis phase
 - Analysis of variance
 - Time-series analysis
 - \Diamond

Rødby Puttgarden Simulation study

- Access to harbour facilities
- A number of rules regarding
 - ♦ The harbour channel
 - The ferry berths
- Data for
 - Sailing times
 - unload/load times

The system events

- arrive_harbour;
- depart_channel
- loaded
- ready_sail
- arrive_channel
- arrive_berth

Global (ressource) variables

short channel[2],berth[2][4];

Ferry data structures

```
class ferry_type {
```


```
public:
  short type;
  short id;
  short status;
  short event;
  short harbour;
  short berth;
  time_type event_time;
  time_type scheduled_time;
  ferry_type * previous;
  ferry_type * next;
};
```

Main programme - initialisation


```
void main()
{
  ferry_type * ferry;

  time.minutes=0;
  time.hours=0;
  event_list = 0;
  Initialization();
  Print_ferries(event_list);
```

Main programme simulation loop

```
while (time.hours<100)
{
  ferry = event_list;
  time = ferry->event_time;
  event_list = event_list->next;
  if (event_list != 0) event_list->previous =0;
  switch(ferry->event)
 case arrive_harbour : Arrive_harbour(ferry); break;
 case depart_channel : Depart_channel(ferry); break;
 : Loaded(ferry);
 case loaded
 break;
 case ready_sail : Ready_sail(ferry); break;
 case arrive_channel : Arrive_channel(ferry); break;
 case arrive_berth : Arrive_berth(ferry); break;
 default
 : break;
  } /* End switch */
} /* End main loop */
Print_statistics();
```

DTU

Sample event procedure


```
void Arrive_harbour(ferry_type * ferry)
{
  if ((Request_channel(ferry)>0) &&
 (Request_berth(ferry)>0))
  {
 ferry->event = arrive_channel;
 ferry->event_time = time;
 Insert_in_event_list(ferry);
  else
 Wait_for_arrive(ferry);
}
```

Another event procedure


```
void Depart_channel(ferry_type * ferry)
{
 channel[ferry->harbour] = vacant;
 ferry->event = arrive_harbour;
 ferry->event_time = time + Sailing_time(ferry);
 Check_waiting_ferries(ferry->harbour);
 ferry->harbour = New_harbour(ferry->harbour);
 Insert_in_event_list(ferry);
}
```

Exercise 4

- Write a discrete event simulation program for a blocking system, i.e. a system with n service units and no waiting room.
- The arrival process is modelled as a Poisson process.
- Choose first the service time distribution as exponential.
- Record the fraction of blocked customers, and a confidence interval for this fraction..
- The programme should take the offered traffic and the number of service units as input parameters.

Example: n = 10, mean service time = 8 time units, mean time between customers = 1 time unit (corresponding to an offered traffic of 8 erlang), 10×10.000 customers.

Exercise 4 - continued

- In the above example substitute the arrival process with a renewal process with 1) Erlang distributed inter arrival times 2) hyper exponential inter arrival times. The Erlang distribution should have a mean of 1, the parameters for the hyper exponential distribution should be $p_1 = 0.8, \lambda_1 = 0.8333, p_2 = 0.2, \lambda_2 = 5.0.$
- Finally experiment with different service time distributions. Suggestions are constant service timeand Pareto distributed service times, for Pareto will k=1.05 and k=2.05 be interesting choices. It is recommended that the service time distribution has the same mean (8).
- Make the experiment with a distribution of (your own) choice.
 Remember that the distribution should take only non-negative values.

Exercise 4 - exact solution

- ullet With arrival intensity λ and mean service time s
- Define $A = \lambda s$
- Erlangs B-formula

$$B = P(n) = \frac{\frac{A^n}{n!}}{\sum_{i=0}^n \frac{A^i}{i!}}$$

- Valid for all service time distributions
- But arrival process has to be a Poisson process