Discrete Event Simulation

CS 681 and CS 462 Fall 2013

What/Why is a Queue?

- The systems whose performance we study are those that have some contention for resources
 - If there is no contention, performance is in most cases not an issue
 - When multiple "users/jobs/customers/ tasks" require the same resource, use of the resource has to be regulated by some discipline

...What/Why is a Queue?

- •When a customer finds a resource busy, the customer may
 - ■Wait in a "queue" (if there is a waiting room)
 - □Or go away (if there is no waiting room, or if the waiting room is full)
- -Hence the word "queue" or "queuing system"
 - □Can represent any resource in front of which, a queue can form
 - In some cases an actual queue may not form, but it is called a "queue" anyway.

Examples of Queuing Systems

- CPU
 - Customers:processes/threads
- Disk
 - Customers: processes/threads
- Network Link
 - Customers: packets
- IP Router
 - Customers: packets

- ATM switch:
 - Customers: ATM cells
- Web server threads
 - □ Customers: HTTP requests
- Telephone lines:
 - Customers: TelephoneCalls

Elements of a Queue

Elements of a Queue

- Number of Servers
- Size of waiting room/buffer
- Service time distribution
- •Nature of arrival "process"
 - □Inter-arrival time distribution
- •Queuing discipline: FCFS, priority, LCFS, processor sharing (round-robin)

Parameters of a Queuing System

- ■Number of Servers: 1,2,3....
- ■Size of buffer: 0,1,2,3,...
- Service time & Inter-arrival time
 - □Given as probability distribution
 - □Or as "trace" or log

Queue Performance Measures

- Queue Length: Number of jobs in the system (or in the queue)
- Waiting time (average, distribution): Time spent in queue before service
- Response time: Waiting time+service time
- Utilization: Fraction of time server is busy or probability that server is busy
- Throughput: Job completion rate

How can we calculate queue performance measures?

- Maths (probabilistic analysis)
- Write a program that "simulates" the entire system.

Discrete Event Simulation

- A general methodology for studying behaviour of dynamic systems & for calculating system performance metrics
- A dynamic system has
 - a state (performance metric is related to the state)
 - □ A number of impending events
 - When an event happens, the state of the system changes
 - When state of the system changes, new events become possible

Discrete Event Simulation

- System can be visualized as being in a perpetual "loop" of changing state and events
- The "discrete" means that system state (is assumed to) change at discrete points in time, not continuously
- These discrete points in time are when "events" happen
- Thus Discrete Event Simulation

Example: queuing system

- State?
 - □ Server busy or not
 - □ Customers waiting in the queue, their service times
- Impending events?
 - □ Arrival of a new customer
 - State change?
 - □ (buffer state, server state if it was idle)
 - New events?
 - (next arrival)
 - Departure of a customer who was being processed
 - State change?
 - (server may become idle)
 - New events?
 - □ (if next customer started then, its departure is now impending)

Sample queue simulation

show spreadsheet

.

General Simulation Logic

- Initialize System State
- Initialize Event List
- while (events to process) {
 - remove next event from event list
 - □ advance simulation clock
 - □ process event
 - change system state, schedule new events (add them to event list)
 - collect any metrics
- }

Turning this into a program

- Identify entities in the system
- Turn them into classes

Identify entities in the queue simulator

queuing system
Simulator
inputs

Event list

- Queuing system
 - □ Server
 - Buffer
 - Requests
- Simulator
 - □ Queueing System (State)
 - Eventlist
 - Events
 - Input parameters
- Metrics?
 - class by itself?
 - associated with entities?

Class design of entities

(my design, just an example, not perfect)

- Server

 - □ busy/idle
 - some metrics
 - pointer to Request in service
- Operations:
 - get/set request in service
 - □ isBusy

- Request

 - □ arrivalTime
 - □ serviceTime
 - serverAssigned (not used currently)

- Queuing system
 - □ Server
 - □ Buffer
 - queue of requests
- Operations
 - enqueue
 - □ dequeue
 - □ nextReq
 - □ isBusy
 - □ setAvg

Simulation

- eventList
 (priority queue)
- □queueing system
- □ some metrics
- □ structures to hold trace data