Chapter 10 Verification and Validation of Simulation Models

Banks, Carson, Nelson & Nicol Discrete-Event System Simulation

Purpose & Overview

- м
 - The goal of the validation process is:
 - To produce a model that represents true behavior closely enough for decision-making purposes
 - To increase the model's credibility to an acceptable level
 - Validation is an integral part of model development
 - □ Verification building the model correctly (correctly implemented with good input and structure)
 - Validation building the correct model (an accurate representation of the real system)
 - Most methods are informal subjective comparisons while a few are formal statistical procedures

Modeling-Building, Verification & Validation

Verification

- Purpose: ensure the conceptual model is reflected accurately in the computerized representation.
- Many common-sense suggestions, for example:
 - □ Have someone else check the model.
 - Make a flow diagram that includes each logically possible action a system can take when an event occurs.
 - □ Closely examine the model output for reasonableness under a variety of input parameter settings. (Often overlooked!)
 - Print the input parameters at the end of the simulation, make sure they have not been changed inadvertently.

Examination of Model Output for Reasonableness

[Verification]

- Example: A model of a complex network of queues consisting many service centers.
 - □ Response time is the primary interest, however, it is important to collect and print out many statistics in addition to response time.
 - Two statistics that give a quick indication of model reasonableness are **current contents** and **total counts**, for example:
 - □ If the current content grows in a more or less linear fashion as the simulation run time increases, it is likely that a queue is unstable
 - If the total count for some subsystem is zero, indicates no items entered that subsystem, a highly suspect occurrence
 - If the total and current count are equal to one, can indicate that an entity has captured a resource but never freed that resource.
 - Compute certain long-run measures of performance, e.g. compute the long-run server utilization and compare to simulation results

Other Important Tools

[Verification]

Documentation

 A means of clarifying the logic of a model and verifying its completeness

Use of a trace

A detailed printout of the state of the simulation model over time.

Calibration and Validation

- Validation: the overall process of comparing the model and its behavior to the real system.
- Calibration: the iterative process of comparing the model to the real system and making adjustments.

Calibration and Validation

- No model is ever a perfect representation of the system
 - □ The modeler must weigh the possible, but not guaranteed, increase in model accuracy versus the cost of increased validation effort.
- Three-step approach:
 - □ Build a model that has high face validity.
 - □ Validate model assumptions.
 - □ Compare the model input-output transformations with the real system's data.

High Face Validity

- Ensure a high degree of realism: Potential users should be involved in model construction (from its conceptualization to its implementation).
- Sensitivity analysis can also be used to check a model's face validity.
 - □ Example: In most queueing systems, if the arrival rate of customers were to increase, it would be expected that server utilization, queue length and delays would tend to increase.

Validate Model Assumptions

- General classes of model assumptions:
 - Structural assumptions: how the system operates.
 - □ Data assumptions: reliability of data and its statistical analysis.
- Bank example: customer queueing and service facility in a bank.
 - Structural assumptions, e.g., customer waiting in one line versus many lines, served FCFS versus priority.
 - □ Data assumptions, e.g., interarrival time of customers, service times for commercial accounts.
 - Verify data reliability with bank managers.
 - Test correlation and goodness of fit for data (see Chapter 9 for more details).

Validate Model Assumptions

- General classes of model assumptions:
 - Structural assumptions: how the system operates.
 - Data assumptions: reliability of data and its statistical analysis.
- Bank example: customer queueing and service facility in a bank.
 - Structural assumptions, e.g., customer waiting in one line versus many lines, served FCFS verses priority.
 - □ Data assumptions, e.g., interarrival time of customers, service times for commercial accounts.
 - Verify data reliability with bank managers.
 - Test correlation and goodness of fit for data (see Chapter 9 for more details).

Validate Input-Output Transformation

- Goal: Validate the model's ability to predict future behavior
 - □ The only objective test of the model.
 - The structure of the model should be accurate enough to make good predictions for the range of input data sets of interest.
- One possible approach: use historical data that have been reserved for validation purposes only.
- Criteria: use the main responses of interest.

Bank Example

- Example: One drive-in window serviced by one teller, only one or two transactions are allowed.
 - □ Data collection: 90 customers during 11 am to 1 pm.
 - Observed service times $\{S_i, i = 1, 2, ..., 90\}$.
 - Observed interarrival times {A_i, i = 1,2, ..., 90}.
 - □ Data analysis let to the conclusion that:
 - Interarrival times: exponentially distributed with rate $\lambda = 45$
 - Service times: *N*(1.1, 0.2²)

The Black Box

[Bank Example: Validate I-O Transformation]

- A model was developed in close consultation with bank management and employees
- Model assumptions were validated
- Resulting model is now viewed as a "black box":

Comparison with Real System Data

[Bank Example: Validate I-O Transformation]

- Real system data are necessary for validation.
 - □ System responses should have been collected during the same time period (from 11am to 1pm on the same Friday.)
- Compare the average delay from the model Y_2 with the actual delay Z_2 :
 - □ Average delay observed, $Z_2 = 4.3$ minutes, consider this to be the true mean value $\mu_0 = 4.3$.
 - □ When the model is run with generated random variates X_{1n} and X_{2n} , Y_2 should be close to Z_2 .
 - □ Six statistically independent replications of the model, each of 2-hour duration, are run.

Hypothesis Testing

[Bank Example: Validate I-O Transformation]

- Compare the average delay from the model Y₂ with the actual delay Z₂ (continued):
 - Null hypothesis testing: evaluate whether the simulation and the real system are the same (w.r.t. output measures):

$$H_0$$
: $E(Y_2) = 4.3$ minutes
 H_1 : $E(Y_2) \neq 4.3$ minutes

- If H_0 is not rejected, then, there is no reason to consider the model invalid
- If H₀ is rejected, the current version of the model is rejected, and the modeler needs to improve the model

Hypothesis Testing

[Bank Example: Validate I-O Transformation]

- Conduct the t test:
 - Chose level of significance ($\alpha = 0.5$) and sample size (n = 6), see result in Table 10.2.
 - Compute the same mean and sample standard deviation over the n replications:

$$\overline{Y}_2 = \frac{1}{n} \sum_{i=1}^{n} Y_{2i} = 2.51 \text{ minutes}$$
 $S = \frac{\sum_{i=1}^{n} (Y_{2i} - \overline{Y}_2)^2}{n-1} = 0.81 \text{ minutes}$

Compute test statistics:

$$\left| t_0 \right| = \left| \frac{\overline{Y}_2 - \mu_0}{S / \sqrt{n}} \right| = \left| \frac{2.51 - 4.3}{0.82 / \sqrt{6}} \right| = 5.24 > t_{critical} = 2.571 \text{ (for a 2 - sided test)}$$

- Hence, reject H₀. Conclude that the model is inadequate.
- Check: the assumptions justifying a t test, that the observations (Y_{2i}) are normally and independently distributed.

Hypothesis Testing

[Bank Example: Validate I-O Transformation]

Similarly, compare the model output with the observed output for other measures:

$$Y_4 \leftrightarrow Z_4$$
, $Y_5 \leftrightarrow Z_5$, and $Y_6 \leftrightarrow Z_6$

- For validation, the power of the test is:
 - \square Probability[detecting an invalid model] = 1β
 - $\square \beta = P(Type | I error) = P(failing to reject <math>H_0 | H_1$ is true)
 - \square Consider failure to reject H₀ as a strong conclusion, the modeler would want β to be small.
 - \square Value of β depends on:
 - Sample size, *n*
 - The true difference, δ , between E(Y) and μ : $\delta = \frac{|E(Y) \mu|}{\sigma}$
- In general, the best approach to control β error is:
 - \square Specify the critical difference, δ .
 - □ Choose a sample size, n, by making use of the operating characteristics curve (OC curve).

Type I and II Error

- Type I error (α) :
 - Error of rejecting a valid model.
 - \square Controlled by specifying a small level of significance α .
- Type II error (β) :
 - Error of accepting a model as valid when it is invalid.
 - □ Controlled by specifying critical difference and find the n.
- For a fixed sample size n, increasing α will decrease β .

Confidence Interval Testing

- Confidence interval testing: evaluate whether the simulation and the real system are close enough.
- If Y is the simulation output, and $\mu = E(Y)$, the confidence interval (C.I.) for μ is: $Y \pm t_{\alpha/2.n-1} S / \sqrt{n}$
- Validating the model:
 - \square Suppose the C.I. does not contain μ_0 :
 - If the best-case error is $> \varepsilon$, model needs to be refined.
 - If the worst-case error is $\leq \varepsilon$, accept the model.
 - If best-case error is $\leq \varepsilon$, additional replications are necessary.
 - \square Suppose the C.I. contains μ_0 :
 - If either the best-case or worst-case error is $> \varepsilon$, additional replications are necessary.
 - If the worst-case error is $\leq \varepsilon$, accept the model.

Confidence Interval Testing

[Validate I-O Transformation]

- Bank example: μ_0 = 4.3, and "close enough" is ε = 1 minute of expected customer delay.
 - □ A 95% confidence interval, based on the 6 replications is [1.65, 3.37] because:

$$\overline{Y} \pm t_{0.025,5} S / \sqrt{n}$$

$$4.3 \pm 2.51 (0.82 / \sqrt{6})$$

□ Falls outside the confidence interval, the best case |3.37 - 4.3| = 0.93 < 1, but the worst case |1.65 - 4.3| = 2.65 > 1, additional replications are needed to reach a decision.

Using Historical Output Data

- An alternative to generating input data:
 - □ Use the actual historical record.
 - □ Drive the simulation model with the historical record and then compare model output to system data.
 - □ In the bank example, use the recorded interarrival and service times for the customers $\{A_n, S_n, n = 1, 2, ...\}$.
- Procedure and validation process: similar to the approach used for system generated input data.

Using a Turing Test

- Use in addition to statistical test, or when no statistical test is readily applicable.
- Utilize persons' knowledge about the system.
- For example:
 - Present 10 system performance reports to a manager of the system. Five of them are from the real system and the rest are "fake" reports based on simulation output data.
 - ☐ If the person identifies a substantial number of the fake reports, interview the person to get information for model improvement.
 - □ If the person cannot distinguish between fake and real reports with consistency, conclude that the test gives no evidence of model inadequacy.

Summary

- M
 - Model validation is essential:
 - Model verification
 - Calibration and validation
 - Conceptual validation
 - Best to compare system data to model data, and make comparison using a wide variety of techniques.
 - Some techniques that we covered (in increasing cost-to-value ratios):
 - Insure high face validity by consulting knowledgeable persons.
 - Conduct simple statistical tests on assumed distributional forms.
 - Conduct a Turing test.
 - Compare model output to system output by statistical tests.