

Имитационное моделирование в исследовании и разработке информационных систем

Лекция 4

**Основные подходы к организации
дискретно-событийных имитационных
моделей.**

**Примеры библиотек, языков, систем
моделирования**

Пример моделируемой системы

Пример моделируемой системы (2)

- Состав:
 - веб-клиенты на хосте h1
 - веб-сервер на хосте h2
 - Фрагмент сети Internet между h1 и h2
 - стек TCP/IP на h1 и h2
- Цели:
 - исследовать зависимость очереди запросов к серверу от числа клиентов;
 - воспроизвести временную диаграмму работы системы на уровне состояния сервера и клиентов, очередей запросов

Параметры

Число клиентов	N
Длина i -го запроса j -го клиента	$reql(i,j)$
Интервал между запросами	$reqtime(i,j)$
Время прохождения стека на $h1$	$stacktime1(i)$
Время прохождения стека на $h2$	$stacktime2(i)$
Время прохождения сообщения в сети	$Netwtime(l)$
Время подготовки ответа	$Anstime(I,j)$
Длина ответа	$Ansl(I,j)$

Предположения

- Клиент генерирует следующий запрос через интервал времени после прихода ответа на предыдущий
- Первый запрос второго и последующих клиентов?
- стек протоколов в каждый момент времени пропускает не более одного сообщения, прочие ставятся в очередь
- Сеть начинает передачу сообщения, получив его полностью. Аналогично, лишь полностью прошедшее через сеть сообщение передаётся стеку протоколов

Предположения (2)

- В сети возможна одновременная передача в обоих направлениях
- В каждом направлении может одновременно передаваться неограниченное число сообщений (вариант: ограниченное число – не более M)

Моделирование посредством планирования событий

```
mod_time=0;
calendar.add( first_event, 0 ); //начальное событие(я)
while(!finish()) // пока не достигнуто условие окончания
{
 event=calendar.get_first_event(); // событие с мин. Временем
 mod_time=event.time;
 switch(event.type)
 {
 case type1: /* обработка */ calendar.add(СОБЫТИЯ,
 mod_time+интервал );
 case type2: ....
 }
}
```


Подходы к организации моделей

- **Событийно-ориентированный**
- **Процессо-ориентированный**
 - Транзакты
 - «собственно» процессы и нити (threads)
- **Агентно-ориентированный**
(развитие «собственно» процессного)

События для модели «клиенты-сеть-сервер»

Тип	Атрибуты (доп)	Назначение
CLIENT_REQ	номер клиента длина запроса (номер запроса)	Клиент выдал запрос
CLIENT_ANS	номер клиента длина ответа (номер ответа)	Клиентом получен ответ
STACK_OUT	номер клиента длина (номер) запроса номер хоста	Запрос вышел в сеть
STACK_IN		Запрос или ответ пришёл в стек из сети
SERV_REQ	номер клиента длина запроса (номер запроса)	запрос пришел на сервер
SERV_ANS	номер клиента длина ответа	

Событие – пример описания на Си

```
struct Event{  
 int type;  
 float time;  
 union {  
 int client_num, req_num;  
 int client_num, req_num, host_num;  
 ...  
 } params;  
};
```


Обработка событий в общем цикле

```
// Клиент(ы)
```

```
case START: // запускаем всех клиентов
```

```
for( i=0; I<N; i++)
```

```
 schedule( CLIENT_REQ, 0+time[I,0], I, 0);
```

```
 break;
```

```
case CLIENT_ANS:
```

```
 schedule(CLIENT_REQ,
```

```
 curr_time+time[client_num, req_num], client_num,  
 req_num+1);
```

```
// Стек протоколов
```

```
case STACK_IN:
```

```
 schedule(STACK_OUT, curr_time+time[client_num,  
 req_num], client_num, req_num+1);
```


Обработка событий в общем цикле (2)

// Сеть

// не забыть про возможность
одновременного присутствия
нескольких сообщений в сети

Состояние моделируемой системы

- Текущий номер запроса для клиентов;
- Клиент: создание запроса; ожидание ответа
- стек протоколов: ожидание; передача;
- Сеть: ожидание, передача
- Сервер: ожидание запроса, выполнение запроса

Недостатки «прямолинейного» событийного подхода

- Нет структуры
- Неудобства детализации модели
- Неудобства объединения моделей и построения иерархии

Для крупных моделей используется внутри библиотечных объектов или внутри среды прогона моделей

Интересный пример: DiskSim –
настраиваемая модель дисковой системы

<http://www.pdl.cmu.edu/DiskSim/>

Усовершенствование схемы планирования событий

Переход к ОО языку

- Компонентам системы ставим в соответствие объекты (процессы)
- Переменные состояния – располагаем внутри процессов
- События помещаем в календарь с указателем на процесс
- У процесса – собственный обработчик событий

Пример библиотеки:

<http://www.inf.usi.ch/carzaniga/ssim/>

Процессо (транзактно)- ориентированный подход

- Сеть узлов обслуживания (ресурсов)
- Запросы на обслуживание (транзакты)
- Очереди транзактов

Классический пример: GPSS
since 1961

- GPSS World ((C) 2007 Minuteman Software)
- Расширенный редактор GPSS World ((C) Элина Компьютерс)

Фрагмент модели на GPSS

GENERATE 3.34,1.7 ;Create next customer.

TEST LE Q\$Barber,3,Finis ;Wait if line 3 or less

* else leave shop

ASSIGN Custnum,X\$Custnum ;Assign number to
customer

QUEUE Barber ;Begin queue time.

SEIZE Barber ;Own or wait for barber.

DEPART Barber ;End queue time.

ADVANCE 6.66,1.7 ;Haircut takes a few
minutes.

RELEASE Barber ;Haircut done. Give up the
barber.

Finis TERMINATE 1 ;Customer leaves.

Процессо-ориентированный подход

- Процесс как компонент модели - контекст и поток управления;
- Функция продвижения модельного времени;
- Взаимодействие и синхронизация процессов
- Процессы модели отображаются на нити или процессы ОС;
- Привязка процессов к календарю обеспечивается средой прогона

Процессо-ориентированный подход (2): пример взаимодействия через сообщения

```
process Client <input repl; output req>(int num)
{ msg m; m = message Req;
  m.clientnum = num;
  while( 1 ){
 delay( t_req() )
 m.length = req_length();
 send(m, req);
 receive( m, repl );
  }
}
```


Агентно-ориентированное моделирование

С точки зрения практического применения агентное моделирование можно определить как метод имитационного моделирования, исследующий поведение децентрализованных агентов и то, как это поведение определяет поведение всей системы в целом. При разработке агентной модели, инженер вводит параметры агентов (это могут быть люди, компании, активы, проекты, транспортные средства, города, животные и т.д.), определяет их поведение, помещает их в некую окружающую среду, устанавливает возможные связи, после чего запускает моделирование. Индивидуальное поведение каждого агента образует глобальное поведение моделируемой системы.

Создание популяции агентов

Динамическое создание и удаление агентов

Среда

Непрерывное пространство

Дискретное пространство

ГИС пространство

Связи агентов и сети

Взаимодействие агентов

Синхронизация агентов

Сбор статистики по агентам

Типичная архитектура среды ИМ

Структурный редактор

Визуализатор трассы

Спасибо за внимание!