A system that *represents* or *emulates* the behavior of another system over

time; a computer simulation is one where the system doing the emulating

is a computer program

Simulation & Modeling

Introduction and Motivation

Maria Hybinette, UGA

Maria Hybinette, UGA

2

Emulators versus Simulators

- *** Some differentiate between the two and the definitions may vary:
- Emulators Special types of simulators.
 - » Emulates a computer device or program.
 - CAVEAT: Sometimes the definition is fuzzy
 when something changes from being a
 simulation and becomes an emulation.
 - Duplicates functions on one system using a different system (some virtual machines do this), an x86 emulator – emulates the full 'machine' including the processor,.
 - » Emulators are imitator
- » 100% identical behavior, more self-contained
- Simulator more abstract functions
 - » A simulator is something whose behavior can be, in places, different (more abstract) for better or worse.
- Historically 'emulator' meant hardware and 'simulator' meant simulating via software

aria Hybinette, UGA

3

Emulators

Why Do Simulations?

- Software prototyping
- Forecasting/Planning
- Training/Education
- Analyze processes that have different time spans (days/years/eons)

flaria Hybinette, UGA

Why Do Simulations?

- Software prototyping
 - » Simulations are less costly, safer and more environmental friendly than real world experiments
 - Nuclear weapons, automotive structural design collision testing, experimental surgical procedures

Why Do Simulations?

- Software prototyping
- Forecasting/Planning
 - » Use simulation(s) as a decision tool
 - Weather forecasting simulations predicts storm patterns, airtraffic applications – minimize delays

Why Do Simulations?

- Software prototyping
- Forecasting/Planning
- Training/Education
 - » Utilize Virtual Environments
 - Commercial and military pilots utilize interactive simulations to enhance their flying skills. Networked Simulators to enable military pilots from different geographical regions to participate in one single exercise
 - » Medicine
 - University of Alberta doctors in training use simulated patients

Why Do Simulations?

- Software prototyping
- Forecasting/Planning
- Training/Education
- Analyze processes that have different time spans (days/years/eons)
 - » Corrosion testing for automobiles, astronomers may analyze theories that might otherwise take millions of years to verify.

ria Hybinete, UGA 7 Maria Hybinete, UGA

Why Do Simulations?

- Software prototyping
- Forecasting/Planning
- Training/Education
- Analyze processes that have different time spans (days/years/eons)

Classes of Simulation Applications

- System Analysis
- On-Line Simulations
- Virtual Environments

aria Hybinette, UGA 9 Maria Hybinette, UGA 10

Applications: System Analysis

"Classical" application of simulation; here, focus on "discrete event" simulation

- Telecommunication networks
- Transportation systems
- Electronic systems:
 - » Computer systems & logic circuits
- Battlefield simulations (blue army vs. red army)
- Ecological systems
- Manufacturing systems
- Logistics

Focus typically on planning & system design

Telecommunication networks

- Evaluate networking hardware, software, protocol and services
- New technologies for networking such as images, data, video in addition to voice forces designers to turn toward simulation tools to aid them.
- Parameters: fiber (more traffic), copper, switches
- Metrics: Cell losses
- Parallel Simulations

11

Transportation Systems

- Macro simulations
 - top-down approach, focusing on the observable behavior of a system.
 - regenerate the observable behavior in terms of aggregate
 - » Course grain, shorter run-time
- Micro simulations
 - » Bottom-up approach with detailed, rich behaviors for individual entities (e.g., cars, car following behavior).
 - » Fine grained
- Automotive
- Air Traffic Control: Evaluate adding new runways to alleviate congestion

Computer Systems & Logic Circuits

- Uses VHDL hardware description language
- Gate level logic simulations focus on modeling individual circuits for implementing boolean functions and storage elements
- Higher level models for switches, processors, memories and so on → these usually uses benchmark programs on the modeled machine.

13

Battlefield Simulations

- Virtual Environments
- Immersive: In-the-loop
 - » Hardware-in-the-loop: evaluate effectiveness of new devices
 - » Software-in-the-loop
 - » Human-in-the-loop
- Geographically distributed training environments

Ecological Systems

- Micro/Macro simulations
- Insects: Ants & Bees & Locusts: Need scalable simulators
- Evolutionary: Lyme disease

16

Manufacturing Systems

- Simulations can aid in design and analysis aid for
 - » factory layouts, equipment decisions, operating policies;
 - » Scheduling tool for production processes:
 - » a part of a real-time, on-line control system
- Many commercial simulation tools

Applications: On-Line Decision Aids

Simulation tool is used for fast analysis of alternate courses of action in time critical situations

- » Initialize simulation from situation database
- » Faster-than-real`-time execution to evaluate effect of decisions

Applications: air traffic control, battle management Simulation results may be needed in only seconds

Applications: Virtual Environments

Uses: training (e.g., military, medicine, emergency planning), entertainment, social interaction?

Simulations are often used in virtual environments to create dynamic computer generated entities

- Adversaries and helpers in video games
- Defense: Computer generated forces (CGF)
 - » Automated forces
 - » Semi-automated forces
- Physical phenomena
 - » Trajectory of projectiles
 - » Buildings "blowing up"
 - » Environmental effects on environment (e.g., rain washing out terrain)

rife Hybinette, UGA 19 Maria Hybinette, UGA

21

Typical

Characteristics

Typical Objective

Execution Pacing

Human Interaction

Accuracy

Simulation Fundamentals

- A computer simulation is a computer program that models the behavior of a physical system over time.
- Program variables (state variables) represent the current state of the physical system
- Simulation program modifies state variables to model the evolution of the physical system over time.

ria Hybinette, UGA

Simulation Taxonomy

Virtual Environments vs. Analysis

Analysis

Quantitative

Analysis of

As-fast-as-

Statistically

correct results

possible

complex systems

If included, often

external observer

Virtual

Environments

entertaining

Real-time

Integral to

controlling

Human perception

plays a large role

entities

representation

Create realistic or

- » Typically, behavior described by differential equations
- Discrete time simulation
 - » State changes only occur at discrete time instants
 - Time stepped: time advances by fixed time increments
- » Event stepped: time advances occur with irregular increments

Maria Hybinette, UGA

24

Time Stepped vs. Event Stepped

Goal: compute state of system over simulation time

time stepped execution

event driven execution

Time Stepped Execution (Paced)


```
while( simulation not completed )
{
 Wait Until( W2S( wallclock time ) ≥ current simulation time )
 Compute state of simulation at end of this time step
 Advance simulation time to next time step
}
```

Event Stepped Execution (DES)

Maria Hybinette, UGA 25 Maria Hybinette, UGA

27

Why Execute Over Multiple CPUs?

- Reduced model execution time
 - » Up to N-fold reduction using N CPUs
- May not have enough memory on a single machine
- Scalable performance
 - » Maintaining the same execution speed for bigger models/ virtual environments by using more CPUs
 - » Particularly important in virtual environments
- Geographically distributed users and/or resources (e.g., databases, specialized equipment)
 - » Co-location is expensive! May be impractical
- Integrate simulations running on different platforms
 - » Network rather than port
- Fault tolerance
 - » Not as easy as it might seem!

Hybinette, UGA

Parallel / Distributed Simulation

Parallel (distributed) simulation refers to the technology concerned with executing computer simulations over computing systems containing multiple processors

- Tightly coupled multiprocessor systems
- Workstations interconnected via a network (e.g., the Internet)
- Handheld computers with wireless links

Enable Simulation of Big Models

Cell level simulation of an ATM (packet) network

- Simulate one hour of network operation
- Network with 1000 links
- 155 Mbits/second links @ 20% utilization
- 53 byte packets (cells)
- One simulator event per cell transmission (link)
- 500 K events / second simulator speed

150 hours for a single simulation run!

- Larger, more complex networks?
 - » Next Generation Internet: Million nodes
- Higher link bandwidths

ia Hubinatta 11/24 28

Historical Perspective

Summary: DES

- Simulation is seeing widespread use in system design and management, as decision aids, and in creating virtual worlds for training or entertainment
- Fundamental concepts: State, changing state across simulation time
 - » Continuous vs. discrete time simulations
 - » Here, focus on discrete event simulation

Maria Hybinette, UGA

30

Summary: PDES

- Reasons for distributing the execution of simulations over multiple computers include
 - » Performance
 - » Geographical distribution
 - » Easier integration of systems (interoperability), reuse
- Parallel/Distributed simulation technologies developed largely independently in different R&D communities
 - » High performance computing
 - » Defense
 - » Internet and gaming

Hybinette, UGA

31