SIMULATION with Arena

What is Simulation?

Chapter 1

W. David Kelton

Randall P. Sadowski

Nancy B. Zupick

Last revision December 21, 2013

Simulation Is ...

- Simulation very broad term methods and applications to imitate or mimic real systems, usually via computer
- Applies in many fields, industries
- Very popular, powerful
- Book covers simulation in general,
 Arena simulation software in particular
- This chapter general ideas, terminology, examples of applications, good/bad things, kinds of simulation, software options, how/when simulation is used

Systems

System – facility or process, actual or planned

- Examples abound ...
 - Manufacturing facility
 - Bank operation
 - Airport operations (passengers, security, planes, crews, baggage)
 - Transportation/logistics/distribution operation
 - Hospital facilities (emergency room, operating room, admissions)
 - Computer network
 - Freeway system
 - Business process (insurance office)
 - Criminal justice system
 - Chemical plant
 - Fast-food restaurant
 - Supermarket
 - Theme park
 - Emergency-response system
 - Shipping ports, berths
 - Military combat, logistics

Work With the System?

- Study system measure, improve, design, control
 - Maybe just play with actual system
 - Advantage unquestionably looking at the right thing
 - But often impossible in reality with actual system
 - System doesn't exist
 - Would be disruptive, expensive, dangerous

Models

- Model set of assumptions/approximations about how system works
 - Study model instead of real system ... usually much easier, faster, cheaper, safer
 - Can try wide-ranging ideas with model
 - Make your mistakes on the computer where they don't count, rather than for real where they do count
 - Often, just building model is instructive regardless of results
 - Model validity (any kind of model ... not just simulation)
 - Care in building to mimic reality faithfully
 - Level of detail
 - Get same conclusions from model as you would from system.
 - More in Chapter 13

Types of Models

Physical (iconic) models

- Tabletop material-handling models
- Mock-ups of fast-food restaurants
- Flight simulators

Logical (mathematical) models

- Approximations, assumptions about system's operation
- Often represented via computer program in appropriate software
- Exercise program to try things, get results, learn about model behavior

Studying Logical Models

- If model is simple enough, use traditional mathematical analysis ... get exact results, lots of insight into model
 - Queueing theory
 - Differential equations
 - Linear programming
- But complex systems can seldom be validly represented by simple analytic model
 - Danger of over-simplifying assumptions ... model validity?
 - Type III error working on the wrong problem
- Often, complex system requires complex model, analytical methods don't apply ... what to do?

Computer Simulation

- Methods for studying wide variety of models of systems
 - Numerically evaluate on computer
 - Use software to imitate system's operations, characteristics, often over time
- Can use to study simple models, but should not use if an analytical solution is available
- Real power of simulation studying complex models
- Simulation can tolerate complex models since we don't even aspire to an analytical solution

Popularity of Simulation

- Has been consistently ranked as the most useful, popular tool in broader area of operations research / management science
 - 1978: M.S. graduates of CWRU O.R. Department ... after graduation
 - 1. Statistical analysis
 - 2. Forecasting
 - 3. Systems Analysis
 - 4. Information systems
 - 5. Simulation
 - 1979: Survey 137 large firms, which methods used?
 - 1. Statistical analysis (93% used it)
 - 2. Simulation (84%)
 - 3. Followed by LP, PERT/CPM, inventory theory, NLP, ...

Popularity of Simulation (cont'd.)

- 1980: (A)IIE O.R. division members
 - First in utility and interest simulation
 - First in familiarity LP (simulation was second)
- 1983, 1989, 1993: Longitudinal study of corporate practice
 - 1. Statistical analysis
 - 2. Simulation
- 1989: Survey of surveys
 - Heavy use of simulation consistently reported
- 2012 (Powers thesis): Literally exponential growth in number of simulation papers
- Since most of these surveys, hardware/software have improved, making simulation even more attractive
 - Historical impediment to simulation computer speed

Advantages of Simulation

Flexibility to model things as they are (even if messy and complicated)

Avoid looking where the light is (a morality play):

You're walking along in the dark and see someone on hands and knees searching the ground under a street light.

You: "What's wrong? Can I help you?"

Other person: "I dropped my car keys and can't find them."
You: "Oh, so you dropped them around here, huh?"

Other person: "No, I dropped them over there." (Points into the darkness.)

You: "Then why are you looking here?" Other person: "Because this is where the light is."

Allows uncertainty, nonstationarity in modeling

- The only thing that's for sure: nothing is for sure
- Danger of ignoring system variability
- Model validity

Advantages of Simulation (cont'd.)

Advances in computing/cost ratios

- Estimated that 75% of computing power is used for various kinds of simulations
- Dedicated machines (e.g., real-time shop-floor control)

Advances in simulation software

- Far easier to use (GUIs)
- No longer as restrictive in modeling constructs (hierarchical, down to C)
- Statistical design & analysis capabilities

The Bad News

- Don't get exact answers, only approximations, estimates
 - Also true of many other modern methods
 - Can bound errors by machine roundoff
- Get random output (RIRO) from stochastic simulations
 - Statistical design, analysis of simulation experiments
 - Exploit: noise control, replicability, sequential sampling, variance-reduction techniques
 - Catch: "standard" statistical methods seldom work

Different Kinds of Simulation

Static vs. Dynamic

- Does time have a role in model?
- Continuous-change vs. Discrete-change
 - Can "state" change continuously, or only at discrete points in time?
- Deterministic vs. Stochastic
 - Is everything for sure or is there uncertainty?
- Most operational models:
 - Dynamic, Discrete-change, Stochastic
 - But Chapter 2 discusses one static model
 - And Chapter 11 discusses continuous and combined discretecontinuous models

High Abstraction Aggregates, Global Causal Dependencies, Feedback Dynamics, ... Less Details Macro Level **Agent Based** System Dynamics (SD) Strategic Level · Levels (aggregates) (AB) · Stock-and-Flow diagrams Active objects · Feedback loops Individual behavior rules Middle "Discrete · Direct or indirect Abstraction interaction Event" (DE) Medium Details Environment · Entities (passive Meso Level models objects) Tactical Level · Flowcharts and/or transport networks Dynamic Systems (DS) Resources · Physical state variables Low Abstraction · Block diagrams and/or More Details algebraic-differential equations Micro Level Operational Individual objects, exact sizes, distances, velocities, timings, ...

approaches (paradigms) in simulation modeling on abstraction level scale (source: Borshev and Filippov (2004))

Level

Simulation by Hand: The Buffon Needle Problem

- Estimate π (George Louis Leclerc, c. 1733)
- Toss needle of length / onto table with stripes d
 (>I) apart
- P (needle crosses a line) = $\frac{-1}{\pi d}$
- Repeat; tally \hat{p} = proportion of times a line is crossed
- Estimate π by $\frac{2I}{\hat{p}d}$

Just for fun:

http://www.mste.uiuc.edu/reese/buffon/bufjava.html http://www.angelfire.com/wa/hurben/buff.html

Why Toss Needles?

- Buffon needle problem seems silly now, but has important simulation features:
 - Experiment to estimate something hard to compute exactly (in 1733)
 - Randomness, so estimate will not be exact; estimate the error in the estimate
 - Replication (the more the better) to reduce error
 - Sequential sampling to control error keep tossing until probable error in estimate is "small enough"
 - Variance reduction (Buffon Cross)

Using Computers to Simulate

- General-purpose languages (C, C++, C#, Java, Matlab, FORTRAN, others)
 - Tedious, low-level, error-prone
 - But, almost complete flexibility
- Support packages for general-purpose languages
 - Subroutines for list processing, bookkeeping, time advance
 - Widely distributed, widely modified
- Spreadsheets
 - Usually static models (only very simple dynamic models)
 - Financial scenarios, distribution sampling, SQC
 - Examples in Chapter 2 (one static, one dynamic)
 - Add-ins are available (@RISK, Crystal Ball)

Using Computers to Simulate (cont'd.)

Simulation languages

- GPSS, SLX, SIMAN (on which Arena is based, included in Arena)
- Popular, some still in use
- Learning curve for features, effective use, syntax

High-level simulators

- Very easy, graphical interface
- Domain-restricted (manufacturing, communications)
- Limited flexibility model validity?

Where Arena Fits In

Hierarchical structure

- Multiple levels of modeling
- Mix different modeling levels together in same model
- Often, start high then go lower as needed
- Get ease-of-use advantage of simulators without sacrificing modeling flexibility

When Simulations are Used

- Use of simulation has evolved with hardware, software
- Early years (1950s 1960s)
 - Very expensive, specialized tool
 - Required big computers, special training
 - Mostly in FORTRAN (or even Assembler)
 - Processing cost as high as \$1000/hour for a sub-PC level machine

When Simulations are Used (cont'd.)

Formative years (1970s – early 1980s)

- Computers got faster, cheaper
- Value of simulation more widely recognized
- Simulation software improved, but still languages to be learned, typed, batch processed
- Often used to clean up "disasters" in auto, aerospace industries
 - Car plant; heavy demand for certain model
 - Line underperforming
 - Simulated, problem identified
 - But demand had dried up simulation was too late

When Simulations are Used (cont'd.)

Recent past (late 1980s – mid 2000s)

- Microcomputer power
- Software expanded into GUIs, animation
- Wider acceptance across more areas
 - Traditional manufacturing applications
 - Services
 - Health care
 - "Business processes"
- Still mostly in large firms
- Simulation is often part of "specs"

When Simulations are Used (cont'd.)

Present

- Proliferating into smaller firms
- Becoming a standard tool
- Being used earlier in design phase
- Real-time control
- 3D graphics, business dashboards

Future

- Integration with other applications for visualization, analysis
- Networked sharing of data in real time
- Internet-enabled distributed model building, execution
- Specialized vertical "templates" for specific industries, firms
- Better model re-usability, operational decision making
- Automated statistical design, analysis

