CDA6530: Performance Models of Computers and Networks (Fall 2013)
Project 4: Discrete Event Simulation
(Assigned 11/12; due: 11/26 midnight)
 In this project, you will need to use discrete event simulation approach I introduced in class to simulate the traditional “machine-repairman” closed queuing network.
 Please check “examples” lecture notes (lecture 18) Page 2-5 for the machine-repairman problem description.

[image: image7.wmf]
 Assume that there are c=4 machines, failing rate
[image: image2.wmf]4

.

0

=

l

/min, the repair rate
[image: image3.wmf]6

.

0

=

m

/min. That is to say, each machine works for an exponential distributed time with rate
[image: image4.wmf]4

.

0

=

l

/min before it fails, and the repairmen takes an exponential distributed time with rate
[image: image5.wmf]6

.

0

=

m

/min to finish repairing a failed machine. If there are more than one failed machines, the repairman uses “first come, first serve” to repair failed machines.
 For discrete event simulation, we can define system state as (S1, S2, S3, S4) where Si is the “working” or “failure” status of the i-th machine. Meanwhile, in order to compare with the theoretical model introduced in “examples” lecture notes (lecture 18) Page 2-5, we have to at the same time define another “system state” N(t) as the number of working machine at time t.
 You need to simulate this system until the repairman has finished repairing 100 machines. Please use C or C++ or Java or Matlab to write this simulation code. Your data processing section of code should provide results of:

(1). The steady state probability for all states based on your simulation result.

(2). The utilization rate of the repairman, i.e.,
[image: image6.wmf]r

=P(repairman busy) based on simulation result.
(3). The average number of working machines based on your simulation result.
(4). The analytical results of steady state probabilities, utilization rate, and average number of working machines.
Calculate the corresponding theoretical solutions based on lecture notes Page 2-5. Compare your theoretical solutions with the simulation results for steady state probabilities in above (1) in the format of one figure (with two curves), for the above (2) to (3) by listing their values side-by-side in a table. If they differ too much, either your analysis or simulation code must have something wrong.
Repeat the simulation again until the repairman finished repairing 10,000 machines. Based on your simulation results, plot the comparison figure between simulation result and analytical result, and answer the above question (2) to (3) again and also put their results in the comparison table.
Submission: please submit a project report with explanations of your design and codes, figure result and table result. In addition, submit your program source code. Please submit the files via webcourse.
 In your report, you need to explain:

(1). What important variables you use (such as counters and system state)?
(2). What events do you define? What is included in the event list?
 (3). The variables you used in your simulation code, and what are they corresponding to?
Note: In my lecture, I have introduced semi-simulation based on Markov model and realistic simulation. For this project, you need to conduct realistic simulation, i.e., you need to simulate each machine’s status change. For example, if we use (0,1,1,1) to represent machine #1 is not working, machine #2, #3, and #4 are working, then the state “N(t) =3” in examples.pdf lecture note (Page 3) includes all possible system states in simulation that have 3 machines working: (0,1,1,1), (1,0,1,1), (1,1,0,1), and (1,1,1,0). In other works, you need to map your simulation states into the states defined in the analysis in lecture notes in order to make comparison.
 If you cannot make your realistic simulation work but can simulate based on Markov model, then you will have 15 points off.
[image: image1]_1445773484.unknown

_1445773510.unknown

_1445773537.unknown

_1445773474.unknown

_1286826794.unknown

