

INTERNATIONAL EDITION

DISCRETE-EVENT SYSTEM SIMULATION

FOURTH EDITION

JERRY BANKS • JOHN S. CARSON II
BARRY L. NELSON • DAVID M. NICOL

Prentice Hall International Series in Industrial and Systems Engineering
W. J. Fabrycky and J. H. Mize, Series Editors

Contents

Preface	xiii
About the Authors	xv
I Introduction to Discrete-Event System Simulation	1
Chapter 1 Introduction to Simulation	3
1.1 When Simulation Is the Appropriate Tool	4
1.2 When Simulation Is Not Appropriate	4
1.3 Advantages and Disadvantages of Simulation	5
1.4 Areas of Application	7
1.5 Systems and System Environment	9
1.6 Components of a System	9
1.7 Discrete and Continuous Systems	11
1.8 Model of a System	12
1.9 Types of Models	13
1.10 Discrete-Event System Simulation	13
1.11 Steps in a Simulation Study	14
References	18
Exercises	19
Chapter 2 Simulation Examples	21
2.1 Simulation of Queueing Systems	22
2.2 Simulation of Inventory Systems	39

2.3 Other Examples of Simulation	46
2.4 Summary	57
References	57
Exercises	57
Chapter 3 General Principles	67
3.1 Concepts in Discrete-Event Simulation	68
3.1.1 The Event Scheduling/Time Advance Algorithm	71
3.1.2 World Views	74
3.1.3 Manual Simulation Using Event Scheduling	77
3.2 List Processing	86
3.2.1 Lists: Basic Properties and Operations	87
3.2.2 Using Arrays for List Processing	88
3.2.3 Using Dynamic Allocation and Linked Lists	90
3.2.4 Advanced Techniques	92
3.3 Summary	92
References	92
Exercises	93
Chapter 4 Simulation Software	95
4.1 History of Simulation Software	96
4.1.1 The Period of Search (1955–60)	97
4.1.2 The Advent (1961–65)	97
4.1.3 The Formative Period (1966–70)	97
4.1.4 The Expansion Period (1971–78)	98
4.1.5 Consolidation and Regeneration (1979–86)	98
4.1.6 Integrated Environments (1987–Present)	99
4.2 Selection of Simulation Software	99
4.3 An Example Simulation	102
4.4 Simulation in Java	104
4.5 Simulation in GPSS	112
4.6 Simulation in SSF	117
4.7 Simulation Software	120
4.7.1 Arena	122
4.7.2 AutoMod	123
4.7.3 Extend	124
4.7.4 Flexsim	124
4.7.5 Micro Saint	125
4.7.6 ProModel	125
4.7.7 QUEST	126
4.7.8 SIMUL8	127
4.7.9 WITNESS	128

4.8	Experimentation and Statistical-Analysis Tools	128
4.8.1	Common Features	128
4.8.2	Products	129
References		131
Exercises		132

II Mathematical and Statistical Models

147

Chapter 5	Statistical Models in Simulation	149
5.1	Review of Terminology and Concepts	150
5.2	Useful Statistical Models	156
5.3	Discrete Distributions	160
5.4	Continuous Distributions	166
5.5	Poisson Process	186
5.5.1	Properties of a Poisson Process	188
5.5.2	Nonstationary Poisson Process	189
5.6	Empirical Distributions	190
5.7	Summary	193
References		193
Exercises		193

Chapter 6 Queueing Models

201

6.1	Characteristics of Queueing Systems	202
6.1.1	The Calling Population	202
6.1.2	System Capacity	204
6.1.3	The Arrival Process	204
6.1.4	Queue Behavior and Queue Discipline	205
6.1.5	Service Times and the Service Mechanism	206
6.2	Queueing Notation	208
6.3	Long-Run Measures of Performance of Queueing Systems	208
6.3.1	Time-Average Number in System L	209
6.3.2	Average Time Spent in System Per Customer w	211
6.3.3	The Conservation Equation: $L = \lambda w$	212
6.3.4	Server Utilization	213
6.3.5	Costs in Queueing Problems	218
6.4	Steady-State Behavior of Infinite-Population Markovian Models	220
6.4.1	Single-Server Queues with Poisson Arrivals and Unlimited Capacity: M/G/1	221
6.4.2	Multiserver Queue: M/M/c/ ∞/∞	227
6.4.3	Multiserver Queues with Poisson Arrivals and Limited Capacity: M/M/c/N/ ∞	233
6.5	Steady-State Behavior of Finite-Population Models (M/M/c/K/K)	235

6.6 Networks of Queues	239
6.7 Summary	241
References	242
Exercises	243
III Random Numbers	249
Chapter 7 Random-Number Generation	251
7.1 Properties of Random Numbers	251
7.2 Generation of Pseudo-Random Numbers	252
7.3 Techniques for Generating Random Numbers	253
7.3.1 Linear Congruential Method	254
7.3.2 Combined Linear Congruential Generators	257
7.3.3 Random-Number Streams	259
7.4 Tests for Random Numbers	260
7.4.1 Frequency Tests	261
7.4.2 Tests for Autocorrelation	265
7.5 Summary	267
References	268
Exercises	269
Chapter 8 Random-Variate Generation	272
8.1 Inverse-Transform Technique	273
8.1.1 Exponential Distribution	273
8.1.2 Uniform Distribution	276
8.1.3 Weibull Distribution	277
8.1.4 Triangular Distribution	278
8.1.5 Empirical Continuous Distributions	279
8.1.6 Continuous Distributions without a Closed-Form Inverse	283
8.1.7 Discrete Distributions	284
8.2 Acceptance–Rejection Technique	289
8.2.1 Poisson Distribution	290
8.2.2 Nonstationary Poisson Process	293
8.2.3 Gamma Distribution	294
8.3 Special Properties	296
8.3.1 Direct Transformation for the Normal and Lognormal Distributions	296
8.3.2 Convolution Method	298
8.3.3 More Special Properties	299
8.4 Summary	299
References	299
Exercises	300

IV Analysis of Simulation Data	305
Chapter 9 Input Modeling	307
9.1 Data Collection	308
9.2 Identifying the Distribution with Data	310
9.2.1 Histograms	310
9.2.2 Selecting the Family of Distributions	313
9.2.3 Quantile–Quantile Plots	316
9.3 Parameter Estimation	319
9.3.1 Preliminary Statistics: Sample Mean and Sample Variance	319
9.3.2 Suggested Estimators	321
9.4 Goodness-of-Fit Tests	326
9.4.1 Chi-Square Test	327
9.4.2 Chi-Square Test with Equal Probabilities	329
9.4.3 Kolmogorov–Smirnov Goodness-of-Fit Test	331
9.4.4 <i>p</i> -Values and “Best Fits”	333
9.5 Fitting a Nonstationary Poisson Process	334
9.6 Selecting Input Models without Data	335
9.7 Multivariate and Time-Series Input Models	337
9.7.1 Covariance and Correlation	337
9.7.2 Multivariate Input Models	338
9.7.3 Time-Series Input Models	340
9.7.4 The Normal-to-Anything Transformation	342
9.8 Summary	344
References	345
Exercises	346
Chapter 10 Verification and Validation of Simulation Models	354
10.1 Model-Building, Verification, and Validation	355
10.2 Verification of Simulation Models	356
10.3 Calibration and Validation of Models	361
10.3.1 Face Validity	362
10.3.2 Validation of Model Assumptions	362
10.3.3 Validating Input–Output Transformations	363
10.3.4 Input–Output Validation: Using Historical Input Data	374
10.3.5 Input–Output Validation: Using a Turing Test	378
10.4 Summary	379
References	379
Exercises	381
Chapter 11 Output Analysis for a Single Model	383
11.1 Types of Simulations with Respect to Output Analysis	384
11.2 Stochastic Nature of Output Data	387

11.3	Measures of Performance and Their Estimation	390
11.3.1	Point Estimation	390
11.3.2	Confidence-Interval Estimation	392
11.4	Output Analysis for Terminating Simulations	393
11.4.1	Statistical Background	394
11.4.2	Confidence Intervals with Specified Precision	397
11.4.3	Quantiles	399
11.4.4	Estimating Probabilities and Quantiles from Summary Data	400
11.5	Output Analysis for Steady-State Simulations	402
11.5.1	Initialization Bias in Steady-State Simulations	403
11.5.2	Error Estimation for Steady-State Simulation	409
11.5.3	Replication Method for Steady-State Simulations	413
11.5.4	Sample Size in Steady-State Simulations	417
11.5.5	Batch Means for Interval Estimation in Steady-State Simulations	418
11.5.6	Quantiles	422
11.6	Summary	423
	References	423
	Exercises	424

Chapter 12 Comparison and Evaluation of Alternative System Designs		432
12.1	Comparison of Two System Designs	433
12.1.1	Independent Sampling with Equal Variances	436
12.1.2	Independent Sampling with Unequal Variances	438
12.1.3	Common Random Numbers (CRN)	438
12.1.4	Confidence Intervals with Specified Precision	446
12.2	Comparison of Several System Designs	448
12.2.1	Bonferroni Approach to Multiple Comparisons	449
12.2.2	Bonferroni Approach to Selecting the Best	454
12.2.3	Bonferroni Approach to Screening	457
12.3	Metamodeling	458
12.3.1	Simple Linear Regression	459
12.3.2	Testing for Significance of Regression	463
12.3.3	Multiple Linear Regression	466
12.3.4	Random-Number Assignment for Regression	466
12.4	Optimization via Simulation	467
12.4.1	What Does ‘Optimization via Simulation’ Mean?	468
12.4.2	Why is Optimization via Simulation Difficult?	469
12.4.3	Using Robust Heuristics	470
12.4.4	An Illustration: Random Search	473

12.5 Summary	476
References	476
Exercises	477
V Applications	483
Chapter 13 Simulation of Manufacturing and Material-Handling Systems	485
13.1 Manufacturing and Material-Handling Simulations	486
13.1.1 Models of Manufacturing Systems	486
13.1.2 Models of Material-Handling	487
13.1.3 Some Common Material-Handling Equipment	488
13.2 Goals and Performance Measures	489
13.3 Issues in Manufacturing and Material-Handling Simulations	490
13.3.1 Modeling Downtimes and Failures	491
13.3.2 Trace-Driven Models	495
13.4 Case Studies of the Simulation of Manufacturing and Material-Handling Systems	496
13.5 Manufacturing Example: A Job-Shop Simulation	499
13.5.1 System Description and Model Assumptions	499
13.5.2 Presimulation Analysis	502
13.5.3 Simulation Model and Analysis of the Designed System	503
13.5.4 Analysis of Station Utilization	503
13.5.5 Analysis of Potential System Improvements	504
13.5.6 Concluding Words	506
13.6 Summary	506
References	506
Exercises	507
Chapter 14 Simulation of Computer Systems	517
14.1 Introduction	517
14.2 Simulation Tools	520
14.2.1 Process Orientation	522
14.2.2 Event Orientation	524
14.3 Model Input	525
14.3.1 Modulated Poisson Process	526
14.3.2 Virtual-Memory Referencing	528
14.4 High-Level Computer-System Simulation	534
14.5 CPU Simulation	538
14.6 Memory Simulation	543

14.7 Summary	546
References	546
Exercises	547
Chapter 15 Simulation of Computer Networks	550
15.1 Introduction	550
15.2 Traffic Modeling	552
15.3 Media Access Control	555
15.3.1 Token-Passing Protocols	556
15.3.2 Ethernet	559
15.4 Data Link Layer	561
15.5 TCP	562
15.6 Model Construction	569
15.6.1 Construction	569
15.6.2 Example	571
15.7 Summary	573
References	574
Exercises	574
Appendix	576
Index	591