

CONTENTS

Chapter 1 Basic Simulation Modeling	1
1.1 The Nature of Simulation	1
1.2 Systems, Models, and Simulation	3
1.3 Discrete-Event Simulation	6
1.3.1 Time-Advance Mechanisms	7
1.3.2 Components and Organization of a Discrete-Event Simulation Model	9
1.4 Simulation of a Single-Server Queueing System	12
1.4.1 Problem Statement	12
1.4.2 Intuitive Explanation	18
1.4.3 Program Organization and Logic	27
1.4.4 C Program	32
1.4.5 Simulation Output and Discussion	39
1.4.6 Alternative Stopping Rules	41
1.4.7 Determining the Events and Variables	45
1.5 Simulation of an Inventory System	48
1.5.1 Problem Statement	48
1.5.2 Program Organization and Logic	50
1.5.3 C Program	53
1.5.4 Simulation Output and Discussion	60
1.6 Parallel/Distributed Simulation and the High Level Architecture	61
1.6.1 Parallel Simulation	62
1.6.2 Distributed Simulation and the High Level Architecture	64
1.7 Steps in a Sound Simulation Study	66
1.8 Advantages, Disadvantages, and Pitfalls of Simulation	70
Appendix 1A: Fixed-Increment Time Advance	72
Appendix 1B: A Primer on Queueing Systems	73
1B.1 Components of a Queueing System	74
1B.2 Notation for Queueing Systems	74
1B.3 Measures of Performance for Queueing Systems	75
Problems	78

Chapter 2 Modeling Complex Systems

2.1 Introduction	85
2.2 List Processing in Simulation	86
2.2.1 Approaches to Storing Lists in a Computer	86
2.2.2 Linked Storage Allocation	87
2.3 A Simple Simulation Language: simlib	93
2.4 Single-Server Queueing Simulation with simlib	102
2.4.1 Problem Statement	102
2.4.2 simlib Program	102
2.4.3 Simulation Output and Discussion	107
2.5 Time-Shared Computer Model	108
2.5.1 Problem Statement	108
2.5.2 simlib Program	109
2.5.3 Simulation Output and Discussion	117
2.6 Multiteller Bank with Jockeying	120
2.6.1 Problem Statement	120
2.6.2 simlib Program	121
2.6.3 Simulation Output and Discussion	131
2.7 Job-Shop Model	134
2.7.1 Problem Statement	134
2.7.2 simlib Program	136
2.7.3 Simulation Output and Discussion	147
2.8 Efficient Event-List Management	149
Appendix 2A: C Code for simlib	150
Problems	163

Chapter 3 Simulation Software

3.1 Introduction	181
3.2 Comparison of Simulation Packages with Programming Languages	181
3.3 Classification of Simulation Software	182
3.3.1 General-Purpose vs. Application-Oriented	183
3.3.2 Simulation Packages	183
3.3.3 Modeling Approaches	186
3.3.3 Common Modeling Elements	186
3.4 Desirable Software Features	187
3.4.1 General Capabilities	187
3.4.2 Hardware and Software Requirements	189
3.4.3 Animation and Dynamic Graphics	189
3.4.4 Statistical Capabilities	190
3.4.5 Customer Support and Documentation	192
3.4.6 Output Reports and Graphics	193

RTS	3.5 General-Purpose Simulation Packages	193
RTS	3.5.1 Arena	193
RTS	3.5.2 ExtendSim	198
RTS	3.5.3 Simio	206
RTS	3.5.4 Other General-Purpose Simulation Packages	212
RTS	3.6 Object-Oriented Simulation	212
RTS	3.7 Examples of Application-Oriented Simulation Packages	213

Chapter 4 Review of Basic Probability and Statistics

RTS	4.1 Introduction	214
RTS	4.2 Random Variables and Their Properties	214
RTS	4.3 Simulation Output Data and Stochastic Processes	226
RTS	4.4 Estimation of Means, Variances, and Correlations	229
RTS	4.5 Confidence Intervals and Hypothesis Tests for the Mean	233
RTS	4.6 The Strong Law of Large Numbers	240
RTS	4.7 The Danger of Replacing a Probability Distribution by its Mean	241
RTS	Appendix 4A: Comments on Covariance-Stationary Processes	241
RTS	Problems	242

Chapter 5 Building Valid, Credible, and Appropriately Detailed Simulation Models

RTS	5.1 Introduction and Definitions	246
RTS	5.2 Guidelines for Determining the Level of Model Detail	249
RTS	5.3 Verification of Simulation Computer Programs	251
RTS	5.4 Techniques for Increasing Model Validity and Credibility	255
RTS	5.4.1 Collect High-Quality Information and Data on the System	256
RTS	5.4.2 Interact with the Manager on a Regular Basis	257
RTS	5.4.3 Maintain a Written Assumptions Document and Perform a Structured Walk-Through	258
RTS	5.4.4 Validate Components of the Model by Using Quantitative Techniques	260
RTS	5.4.5 Validate the Output from the Overall Simulation Model	262
RTS	5.4.6 Animation	268
RTS	5.5 Management's Role in the Simulation Process	269
RTS	5.6 Statistical Procedures for Comparing Real-World Observations and Simulation Output Data	269
RTS	5.6.1 Inspection Approach	270
RTS	5.6.2 Confidence-Interval Approach Based on Independent Data	273
RTS	5.6.3 Time-Series Approaches	276
RTS	5.6.4 Other Approaches	277
RTS	Problems	277

Chapter 6	Selecting Input Probability Distributions	279
6.1	Introduction	279
6.2	Useful Probability Distributions	285
6.2.1	Parameterization of Continuous Distributions	285
6.2.2	Continuous Distributions	286
6.2.3	Discrete Distributions	305
6.2.4	Empirical Distributions	305
6.3	Techniques for Assessing Sample Independence	316
6.4	Activity I: Hypothesizing Families of Distributions	319
6.4.1	Summary Statistics	320
6.4.2	Histograms	322
6.4.3	Quantile Summaries and Box Plots	324
6.5	Activity II: Estimation of Parameters	330
6.6	Activity III: Determining How Representative the Fitted Distributions Are	334
6.6.1	Heuristic Procedures	335
6.6.2	Goodness-of-Fit Tests	344
6.7	The ExpertFit Software and an Extended Example	359
6.8	Shifted and Truncated Distributions	364
6.9	Bézier Distributions	366
6.10	Specifying Multivariate Distributions, Correlations, and Stochastic Processes	367
6.10.1	Specifying Multivariate Distributions	368
6.10.2	Specifying Arbitrary Marginal Distributions and Correlations	372
6.10.3	Specifying Stochastic Processes	373
6.11	Selecting a Distribution in the Absence of Data	375
6.12	Models of Arrival Processes	380
6.12.1	Poisson Processes	380
6.12.2	Nonstationary Poisson Processes	381
6.12.3	Batch Arrivals	384
6.13	Assessing the Homogeneity of Different Data Sets	385
Appendix 6A: Tables of MLEs for the Gamma and Beta Distributions		386
Problems		389
Chapter 7	Random-Number Generators	393
7.1	Introduction	393
7.2	Linear Congruential Generators	397
7.2.1	Mixed Generators	399
7.2.2	Multiplicative Generators	400
7.3	Other Kinds of Generators	402
7.3.1	More General Congruences	402

7.3.2	Composite Generators	403
7.3.3	Feedback Shift Register Generators	405
7.4	Testing Random-Number Generators	409
7.4.1	Empirical Tests	409
7.4.2	Theoretical Tests	414
7.4.3	Some General Observations on Testing	418
Appendix 7A: Portable C Code for a PMMLCG		419
Appendix 7B: Portable C Code for a Combined MRG		421
Problems		423
Chapter 8	Generating Random Variates	426
8.1	Introduction	426
8.2	General Approaches to Generating Random Variates	428
8.2.1	Inverse Transform	428
8.2.2	Composition	437
8.2.3	Convolution	440
8.2.4	Acceptance-Rejection	441
8.2.5	Ratio of Uniforms	448
8.2.6	Special Properties	450
8.3	Generating Continuous Random Variates	451
8.3.1	Uniform	452
8.3.2	Exponential	452
8.3.3	m -Erlang	453
8.3.4	Gamma	453
8.3.5	Weibull	456
8.3.6	Normal	457
8.3.7	Lognormal	458
8.3.8	Beta	458
8.3.9	Pearson Type V	459
8.3.10	Pearson Type VI	460
8.3.11	Log-Logistic	460
8.3.12	Johnson Bounded	460
8.3.13	Johnson Unbounded	461
8.3.14	Bézier	461
8.3.15	Triangular	461
8.3.16	Empirical Distributions	462
8.4	Generating Discrete Random Variates	463
8.4.1	Bernoulli	464
8.4.2	Discrete Uniform	464
8.4.3	Arbitrary Discrete Distribution	464
8.4.4	Binomial	469
8.4.5	Geometric	469
8.4.6	Negative Binomial	469
8.4.7	Poisson	470

8.5 Generating Random Vectors, Correlated Random Variates, and Stochastic Processes	79	10.2.2 A Modified Two-Sample- <i>t</i> Confidence Interval	562
8.5.1 Using Conditional Distributions	470	10.2.3 Contrasting the Two Methods	563
8.5.2 Multivariate Normal and Multivariate Lognormal	471	10.2.4 Comparisons Based on Steady-State Measures	563
8.5.3 Correlated Gamma Random Variates	472	10.2.5 Summary	563
8.5.4 Generating from Multivariate Families	473	10.3 Confidence Intervals for Comparing More than Two Systems	565
8.5.5 Generating Random Vectors with Arbitrarily Specified Marginal Distributions and Correlations	474	10.3.1 Comparisons with a Standard	566
8.5.6 Generating Stochastic Processes	474	10.3.2 All Pairwise Comparisons	568
8.6 Generating Arrival Processes	475	10.3.3 Multiple Comparisons with the Best	569
8.6.1 Poisson Processes	476	10.4 Ranking and Selection	569
8.6.2 Nonstationary Poisson Processes	476	10.4.1 Selecting the Best of <i>k</i> Systems	570
8.6.3 Batch Arrivals	481	10.4.2 Selecting a Subset of Size <i>m</i> Containing the Best of <i>k</i> Systems	576
Appendix 8A: Validity of the Acceptance-Rejection Method	481	10.4.3 Additional Problems and Methods	577
Appendix 8B: Setup for the Alias Method	482	Appendix 10A: Validity of the Selection Procedures	582
Problems	483	Appendix 10B: Constants for the Selection Procedures	583
Chapter 9 Output Data Analysis for a Single System	488	Problems	584
9.1 Introduction	488	Chapter 11 Variance-Reduction Techniques	587
9.2 Transient and Steady-State Behavior of a Stochastic Process	491	11.1 Introduction	587
9.3 Types of Simulations with Regard to Output Analysis	493	11.2 Common Random Numbers	588
9.4 Statistical Analysis for Terminating Simulations	497	11.2.1 Rationale	589
9.4.1 Estimating Means	498	11.2.2 Applicability	590
9.4.2 Estimating Other Measures of Performance	507	11.2.3 Synchronization	592
9.4.3 Choosing Initial Conditions	510	11.2.4 Some Examples	596
9.5 Statistical Analysis for Steady-State Parameters	511	11.3 Antithetic Variates	604
9.5.1 The Problem of the Initial Transient	511	11.4 Control Variates	610
9.5.2 Replication/Deletion Approach for Means	523	11.5 Indirect Estimation	617
9.5.3 Other Approaches for Means	526	11.6 Conditioning	619
9.5.4 Estimating Other Measures of Performance	540	Problems	623
9.6 Statistical Analysis for Steady-State Cycle Parameters	542	Chapter 12 Experimental Design and Optimization	629
9.7 Multiple Measures of Performance	545	12.1 Introduction	629
9.8 Time Plots of Important Variables	548	12.2 2^k Factorial Designs	632
Appendix 9A: Ratios of Expectations and Jackknife Estimators	550	12.3 2^{k-p} Fractional Factorial Designs	649
Problems	551	12.4 Response Surfaces and Metamodels	656
Chapter 10 Comparing Alternative System Configurations	556	12.4.1 Introduction and Analysis of the Inventory Model	657
10.1 Introduction	556	12.4.2 Analysis of the Predator-Prey Model	668
10.2 Confidence Intervals for the Difference between the Expected Responses of Two Systems	560	12.4.3 Space-Filling Designs and Kriging	671
10.2.1 A Paired- <i>t</i> Confidence Interval	560	12.5 Simulation-Based Optimization	679
		12.5.1 Optimum-Seeking Methods	681
		12.5.2 Optimum-Seeking Packages Interfaced with Simulation Software	682
		Problems	690

Chapter 13 Agent-Based Simulation and System Dynamics	693
13.1 Introduction	693
13.2 Agent-Based Simulation	694
13.2.1 Detailed Examples	699
13.2.2 Time-Advance Mechanisms for ABS	704
13.2.3 Summary of ABS	707
13.3 Continuous Simulation	707
13.3.1 System Dynamics	708
13.4 Combined Discrete-Continuous Simulation	713
13.5 Monte Carlo Simulation	714
13.6 Spreadsheet Simulation	717
Problems	719

Chapter 14 Simulation of Manufacturing Systems	website chapter
---	-----------------

Appendix	721
References	725
Index	759