Apakah System Dynamics itu?

O System Dynamics: Pemodelan dan simulasi komputer untuk mempelajari dan mengelola sistem umpan balik yang rumit (complex feedback systems), seperti sistem ekonomi, sistem lingkungan, sistem sosial, dll.

O Sistem:

- Kumpulan elemen yang saling berinteraksi, berfungsi bersama untuk tujuan tertentu.
- Umpan balik menjadi sangat penting

Masalah dinamik

- Mengandung jumlah (kuantitas) yang selalu bervariasi
- Variasi dapat dijelaskan dalam hubungan sebab akibat
- O Hubungan sebab akibat dapat terjadi dalam sistem tertutup yang mengandung lingkaran umpan balik (feedback loops)

Sejarah

- Cybernetics (Wiener, 1948): studi yang mempelajari bagaimana sistem biologi, rekayasa, sosial, dan ekonomi dikendalikan dan diatur
- Industrial Dynamics (Forrester, 1961): mengaplikasikan prinsip "cybernetics" ke dalam sistem industri
- System Dynamics: karya Forrester semakin meluas meliputi sistem sosial dan ekonomi
- O Dengan perkembangan komputer yang sangat cepat, System Dynamics menyediakan kerangka kerja dalam menyelesaikan permasalahan sistem sosial dan ekonomi

Tahap Pemodelan System Dynamics

- 1. Identifikasi masalah
- 2. Membangun hipotesis dinamik yang menjelaskan hubungan sebab akibat dari masalah termaksud
- 3. Membuat struktur dasar grafik sebab akibat
- 4. Melengkapi grafik sebab akibat dengan informasi
- 5. Mengubah grafik sebab akibat yang telah dilengkapi menjadi grafik alir System Dynamics
- 6. Menyalin grafik alir System Dynamics ke dalam program komputer (DYNAMO, Stella, Vensim, Powersim) atau persamaan matematika

Aspek penting

- Berfikir dalam terminologi hubungan sebab akibat
- Fokus pada keterkaitan umpan balik (feedback linkages) diantara komponen-komponen sistem
- Ø Membuat batasan sistem untuk menentukan komponen yang masuk dan tidak di dalam sistem

Hubungan Sebab Akibat

- Ø Berfikir sebab akibat adalah kunci dalam mengorganisir ide-ide dalam studi System Dynamics
- O Gunakan kata `menyebabkan` atau `mempengaruhi` untuk menjelaskan hubungan antar komponen di dalam sistem
- Ocontoh yang logis (misalnya hukum fisika)
 - o makan → berat bertambah
 - o api → asap
- Contoh yang tidak logis (sosiologi, ekonomi)
 - O Pakai sabuk pengaman → mengurangi korban fatal dalam kecelakaan lalu lintas

Umpan balik (Feedback)

- Berfikir sebab akibat saja tidak cukup
 - $oldsymbol{o}$ laut → evaporasi → awan → hujan → laut → ...
- OUmpan balik untuk mengatur/mengendalikan sistem, yaitu berupa suatu sebab yang terlibat dalam sistem namun dapat mempengaruhi dirinya sendiri
- Oumpan balik sangat penting dalam studi System Dynamics

Causal Loop Diagram (CLD)

CLD menunjukkan struktur umpan balik dari sistem

- Gaji VS Kinerja
 - O Gaji → Kinerja

- Lelah VS Tidur
 - Lelah → tidur
 - Tidur → lelah?

Penanda CLD

- (+): jika penyebab naik, akibat akan naik (pertumbuhan, penguatan), jika penyebab turun, akibat akan turun
- (-): jika penyebab naik, akibat akan turun, jika penyebab turun, akibat akan naik

CLD dengan Positive Feedback Loop

O Gaji → Kinerja, Kinerja → Gaji

Semakin gaji naik Semakin baik kinerja

Semakin baik kinerja Gaji akan semakin naik

Semakin gaji naik Semakin baik kinerja

CLD dengan Negative Feedback Loop

□ Lelah → Tidur, Tidur → Lelah

CLD with Combined Feedback Loops (Population Growth)

CLD with Nested Feedback Loops (Self-Regulating Biosphere)

□ Evaporation → clouds → rain → amount of water → evaporation → ...

Exogenous Items

- Items that affect other items in the system but are not themselves affected by anything in the system
- Arrows are drawn from these items but there are no arrows drawn to these items

Delays

- Systems often respond sluggishly (dgn malas=tidak seketika)
- From the example below, once the trees are planted, the harvest rate can be '0' until the trees grow enough to harvest

Loop Dominance

- O There are systems which have more than one feedback loop within them
- A particular loop in a system of more than one loop is most responsible for the overall behavior of that system
- The dominating loop might shift over time
- When a feedback loop is within another, one loop must dominate
- Stable conditions will exist when negative loops dominate positive loops

Example

Work to do Project Model

Stock and Flow Diagram

Flow Graph Symbols

Level	
Rate	Flow arc ———
Auxiliary	Cause-and-effect arc
Source/Sink	
Constant ——	

Level/Stock

- Stock, accumulation, or state variable
- A quantity that accumulates over time
- Ohange its value by accumulating or integrating rates
- O Change continuously over time even when the rates are changing discontinuously

Rate/Flow:

- Flow, activity, movement
- Ohange the values of levels
- The value of a rate is
 - Not dependent on previous values of that rate
 - O But dependent on the levels in a system along with exogenous influences

Auxiliary:

- Arise when the formulation of a level's influence on a rate involves one or more intermediate calculations
- Often useful in formulating complex rate equations
- Used for ease of communication and clarity
- Value changes immediately in response to changes in levels or exogenous influences

Source and Sink:

- O Source represents systems of levels and rates outside the boundary of the model
- Sink is where flows terminate outside the system

Example 1 (Population and birth)

Example 2 (Children and adults)

- average lifetime = 8
- Units: Year
- birth rate = 0.125
- Units: fraction/Year
- births = Population * birth rate
- Units: rabbit/Year
- deaths = Population / average lifetime
- Units: rabbit/Year
- Population = INTEG(births deaths, 1000)
- Units: rabbit

From Causal Loop Diagram To Simulation Models 1

Causal Graph

Equations

$$dL/dt = k_1 * R(t)$$

$$R(t) = k_2 * L(t)$$

$$\rightarrow$$
 dL/dt = $k_1*k_2*L(t)$

Flow Graph

Block Model

From Causal Loop Diagram To Simulation Models 2

Flow Graph

Block Model

Equations

$$dL/dt = R_1 - R_2$$

$$R_2 = k_2*L$$

$$R_1 = k_1$$

$$\rightarrow dL/dt = k_1 - k_2*L$$

From Causal Loop Diagram To Simulation Models 3

Flow Graph

Block Model

Equations

$$dL_1/dt = R_1 - R_2$$

$$dL_2/dt = R_2 - R_3$$

$$R_1 = k_1$$

$$R_2 = K_2 * L_1$$

$$R_3 = K_3 * L_2$$

$$\rightarrow dL_1/dt = k_1 - k_2 L_1$$

$$\rightarrow dL_2/dt = k_2*L_1 - K_3*L_2$$

References

- Asep Sofyan, Teknik Lingkungan ITB, asepsofyan@yahoo.com
 - Simulation Model Design and Execution, Fishwick, Prentice-Hall, 1995 (Textbook)
 - Introduction to Computer Simulation: A system dynamics modeling approach, Nancy Roberts et al, Addison-wesley, 1983
 - Business Dynamics: Systems thinking and modeling for a complex world, John D. Sterman, McGraw-Hill,2000