
Theory of Modeling and Simulation

Integrating Discrete Event and Continuous Complex Dynamic Systems

Second Edition

BERNARD P. ZEIGLER

Electrical and Computer Engineering Department
University of Arizona
Tucson, Arizona

HERBERT PRAEHOFER

Institute of Systems Science
Johannes Kepler University
Linz, Austria

TAG GON KIM

Department of Electrical Engineering
Korea Advanced Institute of Science and Technology
Taejon, Korea

ACADEMIC PRESS

A Harcourt Science and Technology Company

San Diego San Francisco New York Boston
London Sydney Tokyo

Contents

Preface to First Edition	xvii
Preface to Second Edition	xix
Acknowledgments	xxi

Part I: Basics 1

Chapter 1 Introduction to Systems Modeling Concepts 3

1.1 Systems Specification Formalisms	3
1.1.1 Relation to Object Orientation	5
1.1.2 Evolution of Systems Formalisms	6
1.1.3 Combining Continuous and Discrete Formalisms	7
1.1.4 Quantized Systems	8
1.1.5 Extensions of DEVS	9
1.2 Levels of System Knowledge	11
1.3 Introduction to the Hierarchy of Systems Specifications	13
1.4 The Specification Levels Informally Presented	14
1.4.1 Observation Frame	14
1.4.2 I/O Behavior and I/O Function	16
1.4.3 State Transition System Specification	17
1.4.4 Coupled Component System Specification	18
1.5 System Specification Morphisms: Basic Concepts	18
1.6 Summary	21
1.7 Sources	22
Definitions, Acronyms, Abbreviations	23

Chapter 2 Framework for Modeling and Simulation 25

2.1 The Entities of the Framework	25
2.1.1 Source System	25
2.1.2 Experimental Frame	27
2.1.3 Model	29
2.1.4 Simulator	30
2.2 Primary Relations Among Entities	30
2.2.1 Modeling Relation; Validity	30
2.2.2 Simulation Relation: Simulator Correctness	32
2.3 Other Important Relationships	32
2.3.1 Modeling As Valid Simplification	32
2.3.2 Experimental Frame: Model Relationships	33
2.4 Time	34
2.5 Summary	35
2.6 Sources	36

Chapter 3 Modeling Formalisms and Their Simulators	37
3.1 Introduction	37
3.2 Discrete Time Models and Their Simulators	37
3.2.1 Discrete Time Simulation	39
3.2.2 Cellular Automata	40
3.2.3 Cellular Automaton Simulation Algorithms	43
3.2.4 Discrete Event Approach to Cellular Automaton Simulation	44
3.2.5 Switching Automata/Sequential Machines	45
3.2.6 Linear Discrete Time Networks and Their State Behavior	47
3.3 Differential Equation Models and Their Simulators	49
3.3.1 Continuous System Simulation	50
3.3.2 Feedback in Continuous Systems	55
3.3.3 Elementary Linear Systems	56
3.3.4 Nonlinear Oscillators: Limit Cycles and Chaotic Behaviors	61
3.3.5 Continuous System Simulation Languages and Systems	64
3.4 Discrete Event Models and Their Simulators	66
3.4.1 Introduction	66
3.4.2 Discrete Event Cellular Automata	67
3.4.3 Discrete Event World Views	70
3.5 Summary	72
3.6 Sources	73
Chapter 4 Introduction to Discrete Event System Specifications (DEVS)	75
4.1 Introduction	75
4.2 Classic DEVS System Specification	75
4.2.1 DEVS Examples	77
4.2.2 Classic DEVS With Ports	84
4.2.3 Classic DEVS Coupled Models	85
4.3 Parallel DEVS System Specification	89
4.3.1 Processor With Buffer	90
4.3.2 Parallel DEVS Coupled Models	91
4.4 Hierarchical Models	93
4.5 Object-Oriented Implementations of DEVS: An Introduction	93
4.5.1 Structural Inheritance	94
4.6 Summary	96
4.7 Sources	96
Chapter 5 Hierarchy of System Specifications	99
5.1 Time Base	99
5.2 Segments and Trajectories	100
5.2.1 Piecewise Continuous Segments	102
5.2.2 Piecewise Constant Segments	103
5.2.3 Event Segments	103
5.2.4 Sequences	104

5.3	I/O Observation Frame	104
5.4	I/O Relation Observation	105
5.5	I/O Function Observation	107
5.6	I/O System	108
	5.6.1 Going from System Structure to Behavior	110
	5.6.2 Time-Invariant Systems	112
	5.6.3 Special Cases: Input-Free and Memoryless Systems	115
5.7	Iterative Specification of Systems	116
	5.7.1 Generator Segments	117
	5.7.2 Generator State Transition Systems	120
5.8	Multivariable Sets and Structured Systems	123
5.9	Multicomponent System Specification	125
5.10	Network of System Specifications (Coupled Systems)	127
	5.10.1 Coupled System Specification	128
	5.10.2 Coupled System Specification at the Structured System Level	129
5.11	Summary	131
5.12	Sources	133

Part II Modeling Formalisms and Simulation Algorithms 135

Chapter 6 Basic Formalisms: DEVS, DTSS, DESS 137

6.1	Basic System Specification Formalisms	137
6.2	Discrete Event System Specifications (DEVS)	138
	6.2.1 Classic DEVS	138
	6.2.2 Structure Specified by DEVS	139
	6.2.3 Legitimacy: When is the Structure Specified by a DEVS Really a System?	141
6.3	Parallel DEVS	142
	6.3.1 System Specified by Parallel DEVS	144
6.4	Discrete Time System Specification (DTSS)	144
6.5	Differential Equation System Specification (DESS)	146
6.6	Summary	147

Chapter 7 Basic Formalisms: Coupled Multicomponent Systems 149

7.1	Discrete Event Specified Network Formalism	149
	7.1.1 Classic DEVS Coupled Models	150
	7.1.2 Parallel DEVS Coupled Models	152
7.2	Multicomponent Discrete Event System Formalism	155
	7.2.1 Event Scheduling Models	159
	7.2.2 Combined Event Scheduling, Activity Scanning Simulation Strategy	159
	7.2.3 Process Interaction Models	161
	7.2.4 Translating Nonmodular Multicomponent DEVS Models into Modular Form	161
	7.2.5 State Updating in Distributed Simulation	162

7.3	Discrete Time Specified Network Formalism	163
7.4	Multicomponent Discrete Time System Formalism	166
7.5	Differential Equation Specified Network Formalism	168
7.6	Multicomponent Differential Equations Specified System Formalism	169
7.7	Summary	171
7.8	Sources	172
	Appendix	173

Chapter 8 Simulators for Basic Formalisms 175

8.1	Simulators for DEVS	176
8.1.1	Simulator for Basic DEVS	177
8.1.2	Simulators for Modular DEVS Networks	180
8.1.3	The Root-Coordinator	184
8.2	DEVS Bus	184
8.2.1	Simulator for Event Scheduling Multicomponent DEVS	185
8.2.2	Simulator for Activity Scanning and Process Interaction Multicomponent DEVS	187
8.3	Simulators for DTSS	189
8.3.1	Simulator for Atomic DTSS	190
8.3.2	Simulator for Instantaneous Functions	192
8.3.3	Simulator for Nonmodular Multicomponent DTSS	192
8.3.4	Simulators for Coupled DTSS	193
8.3.5	The Root-Coordinator	196
8.4	Simulators for DESS	197
8.4.1	Causal Simulator for DESS	197
8.4.2	Noncausal Simulator for DESS	198
8.5	Summary	201
8.6	Sources	201

Chapter 9 Multiformalism Modeling and Simulation 203

9.1	Brief Introduction to Specialized Formalisms	203
9.1.1	DESS Subformalisms: Systems Dynamics and Bond Graphs	203
9.1.2	DEVS Subformalisms: Petri Nets and Statecharts	204
9.2	Multiformalism Modeling	206
9.3	DEV&DESS: Combined Discrete Event and Differential Equation Specified Systems	208
9.3.1	A Simple Example: DEV&DESS Model of a Barrel Filler	210
9.3.2	System Specified by a DEV&DESS	213
9.4	Multimodeling with DEV&DESS	214
9.4.1	Example: Pot System with Command Inputs and Threshold Value Outputs	216
9.5	Coupled DEV&DESS: Network of Multiformalism Models	217
9.5.1	Basic Formalisms are Subsumed by DEV&DESS	217
9.5.2	Coupled DEV&DESS Formalism	219

9.6	Simulator for DEVS&DESS	222
9.6.1	The DEV&DESS-Simulator and -Coordinator	223
9.6.2	Integrating Different Modeling Formalisms	226
9.7	Sources	227
	Appendix A: The System Specified By a DEV&DESS	229
	Appendix B: The System Specified By a Multiformalism System-Closure Under Coupling of Networks of DEV&DESS	231
Chapter 10	DEVS-Based Extended Formalisms	233
10.1	Stochastic Systems: Conventional Approach to Uncertainty	233
10.2	DSDEVS (Dynamic Structure DEVS)	235
10.2.1	DSDEVS Closure Under Coupling	237
10.2.2	Example: Adaptive Processing Architectures	237
10.3	Symbolic DEVS	240
10.3.1	Symbolic DEVS Coupled Models	241
10.3.2	Example: Performance Evaluation of Basic Architectures	241
10.4	Fuzzy DEVS	244
10.4.1	Basic Fuzzy DEVS Formalism	247
10.4.2	Embedding Fuzzy DEVS in DEVS	250
10.4.3	Example: Fuzzy DEVS Model for Boiler System	251
10.5	Real-Time DEVS (RT-DEVS)	252
10.5.1	Formal Specification of Real-Time DEVS Models	252
10.5.2	Execution of RT-DEVS Models	253
10.5.3	Example of RT-DEVS: Elevator Control	254
10.5.4	Real-Time Simulation and RT-DEVS	257
10.6	Summary	259
10.7	Sources	259
Chapter 11	Parallel and Distributed Discrete Event Simulation	261
11.1	Problem Characterization of Parallel Discrete Event Simulation	262
11.2	Conservative Parallel Discrete Event Simulation	264
11.2.1	Conservative Parallel DEVS Simulator	268
11.3	Optimistic Parallel Discrete Event Simulation	273
11.3.1	Time-Warp DEVS Simulator	275
11.3.2	Riskfree Optimistic DEVS Simulator	281
11.4	Parallel DEVS Simulator	284
11.5	Summary	287
11.6	Sources	287
Part III	System Morphisms: Abstraction, Representation, Approximation	293
Chapter 12	Hierarchy of System Morphisms	295
12.1	The I/O Frame Morphism	297
12.2	The I/O Relation Observation Morphism	297

12.3	The I/O Function Morphism	298
12.3.1	IOFO System Morphism Implies IORO System Morphism	300
12.4	The I/O System Morphism	301
12.4.1	I/O System Morphism Implies IOFO and IORO Morphism	302
12.4.2	The Lattice of Partitions and the Reduced Version of a System	305
12.5	System Morphism for Iteratively Specified Systems	308
12.5.1	Iterative Specification Morphism Implies I/O System Morphism	309
12.5.2	Specialization of Morphisms for Iteratively Specified Systems	310
12.6	The Structured System Morphism	311
12.7	Multicomponent System Morphism	314
12.8	The Network of Systems Morphism	317
12.9	Homomorphism and Cascade Decompositions	320
12.10	Characterization of Realizable I/O Relations and Functions	324
12.10.1	Canonical Realization	326
12.11	Summary	327
12.12	Sources	327

Chapter 13 Abstraction: Constructing Model Families 329

13.1	Scope/Resolution/Interaction Product	329
13.1.1	Complexity	330
13.1.2	Size/Resolution Trade-Off: Simplification Methods	332
13.1.3	How Objectives and Experimental Frame Determine Abstraction Possibilities	334
13.2	Integrated Families of Models	335
13.2.1	Integrated Model Family Example: Space Travel	335
13.2.2	Space Travel Base Model	336
13.3	Aggregation: Homogeneity/Coupling Indifference Principles	339
13.3.1	Coupling Conditions Imposed by Anonymity	342
13.3.2	Constructing Lumped Models Based on Identity-Erasing Aggregation	344
13.3.3	All-To-One Coupling	348
13.3.4	Example of Aggregation Model Construction: Space Travel	349
13.3.5	Constructing Aggregations Through State and Block Refinement	351
13.3.6	Time Scale Relations	353
13.3.7	Universality/Applicability of Identity-Erasing Aggregations	353
13.4	Abstractions for Event-Based Control	354
13.4.1	Boundary-Based DEVS	354
13.4.2	DEVS Abstraction: Space Travel Example	357
13.5	Parameter Morphisms	358
13.5.1	Linear Systems Parameter Morphisms	359

13.5.2 Example Lumpable: Linear DTSS and Parameter Morphisms	360
13.5.3 Constraints on Parameter and State Spaces: Disaggregation	362
13.5.4 Using Parameter Morphisms in an Integrated Model Family	362
13.6 Summary	364
13.7 Sources	364
Chapter 14 Verification, Validation, Approximate Morphisms: Living with Error	367
14.1 Verification	367
14.2 Validation at the Behavioral Level	368
14.2.1 Quantitative Comparison	371
14.2.2 Qualitative Comparison	372
14.3 Performance/Validity (e.g., Speed/Accuracy) Trade-off	373
14.4 Approximate Morphisms and Error Behavior	377
14.4.1 Approximate Morphisms and the Specification Hierarchy	377
14.4.2 Approximate Homomorphisms and Error Propagation	378
14.4.3 Example: Approximate Linear System Homomorphisms	382
14.5 Approximate Morphisms at the Coupled System Level	384
14.5.1 Error-Driven Aggregation Refinement	384
14.6 Validation at Structural Levels	387
14.6.1 Calibration, Parameter Identification, Sensitivity	388
14.6.2 Local/Global, Cross-Model Validation	388
14.7 Sources	389
Chapter 15 DEVS and DEVS-like Systems: Universality and Uniqueness	391
15.1 Relation Between Classical and Parallel DEVS: Is There One or Two?	391
15.2 Universality and Uniqueness of DEVS	393
15.2.1 Systems with DEVS Interfaces	393
15.2.2 Behavior of DEVS-like Systems	395
15.2.3 Universality of DEVS	396
15.2.4 Example: DEVS Realization of DEVS-like System	397
15.2.5 Uniqueness of DEVS	398
15.3 DEVS Representation of DTSS	399
15.3.1 Input-Free Moore	400
15.3.2 Multiported FNSS	400
15.3.3 Moore DTSS with Input	401
15.3.4 Mealy DTSS	401
15.3.5 DEVS Strong Simulation of DTSS Coupled Models	401
15.4 Efficient DEVS Simulation of DTSS Networks	403
15.5 Summary	405
15.6 Sources	405
Appendix: Isomorphically Representing DEVS-like Systems by DEVS	406

Chapter 16 DEVS Representation of Systems	411
16.1 DEVS Bus Revisited	411
16.1.1 Approaches to DEVS Representation of Continuous Systems	412
16.2 DEVS Representation Using Conventional Approach	414
16.2.1 DTSS Simulation of a DESS Integrator	415
16.2.2 Simulation of Coupled Systems by DTSS	416
16.2.3 Discretized Simulation of Coupled DESS with Arbitrarily Small Error	418
16.2.4 DEVS Representation of DESS via DTSS Simulation	419
16.3 Quantization: An Alternative Approach for DEVS Representation	419
16.3.1 Quantized Systems	421
16.3.2 Exactly Quantizable Systems	422
16.3.3 Quantized Integrator: Approximation of DESS	424
16.3.4 Coupled Systems with Quantized Components	425
16.3.5 Quantized Simulation of Coupled Systems with Arbitrarily Small Error	427
16.3.6 Quantized Simulation of Coupled DESS with Arbitrarily Small Error	429
16.3.7 DEVS Representation of Quantized Systems	430
16.3.8 DEVS Representation of Quantized Integrator	431
16.3.9 DEVS Simulation of Coupled Quantized Systems	432
16.3.10 Quantization-Based DEVS Simulation of DESS	433
16.4 Simulation Study of Quantization	434
16.4.1 Some Indicative Simulation Results	434
16.4.2 Comparing Quantized DEVS with Pure DTSS Simulation of DESS	437
16.4.3 Insight from Second-Order Linear Oscillator	439
16.5 Conjectures for Further Research	441
16.6 Summary	443
16.7 Sources	444
16.8 Problems	445
Appendix 1 Closed Loop DTSS Simulation	447
Appendix 2 Uniformly Segmentable Input Sets	449
Appendix 3 Exact Simulation by DEVS	451
Appendix 4 Closed Loop Quantized Simulation	452
Part IV System Design and Modeling and Simulation Environments.....	455
Chapter 17 DEVS-Based Design Methodology	457
17.1 Methodology Overview	457
17.2 DEVS Definition Language	459
17.2.1 Atomic DEVS Definition	460
17.2.2 The Coupled DEVS Definition	462
17.2.3 Example: Generator-Buffer-Processor Model	463

17.3	Execution of DEVS Definition	466
17.4	Logical Analysis: Model Verification	468
17.4.1	Assertional Specification of Temporal Logic	468
17.4.2	TL Specification Language	473
17.5	Model Verification by Language Acceptance Checking	475
17.6	Performance Evaluation	477
17.7	Implementation: DEVS Model Execution	477
17.8	Summary	479
17.9	Sources	479
Chapter 18	System Entity Structure/Model Base Framework	481
18.1	Model Base Management by System Entity Structure	481
18.2	System Entity Structure	482
18.3	System Entity Structure/Model Base (SES/MB) Framework	485
18.4	Example: Design of a Transaction Processing System	486
18.4.1	System Entity Structure	487
18.4.2	Model Base	487
18.4.3	Pruning and Model Synthesis	487
18.4.4	Performance Evaluation	488
18.5	Automatic Pruning of an SES	490
18.6	Summary	491
18.7	Sources	492
Chapter 19	Collaboration and the Future	495
19.1	An Architecture for M&S	495
19.2	How Does Collaboration Support M&S?	497
19.2.1	Model Construction	497
19.2.2	Model Composition	497
19.2.3	Supporting M&S with Collaboration Environments	497
19.3	Summary	499
19.4	Sources	499
Index	501	