

Using Simulation to Calibrate Exponential Approximations to Tail-Distribution Measures of Hitting Times to Rarely Visited Sets

Peter W Glynn, Marvin K Nakayama, Bruno Tuffin

▶ To cite this version:

Peter W Glynn, Marvin K Nakayama, Bruno Tuffin. Using Simulation to Calibrate Exponential Approximations to Tail-Distribution Measures of Hitting Times to Rarely Visited Sets. WSC 2018 - Winter Simulation Conference, Dec 2018, Gothenburg, Sweden. pp.1-11. hal-01785210

HAL Id: hal-01785210 https://inria.hal.science/hal-01785210

Submitted on 4 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Using Simulation to Calibrate Exponential Approximations to Tail-Distribution Measures of Hitting Times to Rarely Visited Sets

Peter W. Glynn

Department of Management Science and Engineering
Stanford University
475 Via Ortega
Stanford, CA 94305, USA

Marvin K. Nakayama
Department of Computer Science
New Jersey Institute of Technology
Newark, NJ 07102, USA

Bruno Tuffin Inria Campus de Beaulieu, 263 Avenue Général Leclerc 35042 Rennes, FRANCE

ABSTRACT

We develop simulation estimators of measures associated with the tail distribution of the hitting time to a rarely visited set of states of a regenerative process. In various settings, the distribution of the hitting time divided by its expectation converges weakly to an exponential as the rare set becomes rarer. This motivates approximating the hitting-time distribution by an exponential whose mean is the expected hitting time. As the mean is unknown, we estimate it via simulation. We then obtain estimators of a quantile and conditional tail expectation of the hitting time by computing these values for the exponential approximation calibrated with the estimated mean. Similarly, the distribution of the sum of lengths of cycles before the one hitting the rare set is often well-approximated by an exponential, and we analogously exploit this to estimate tail measures of the hitting time. Numerical results demonstrate the effectiveness of our estimators.

1 INTRODUCTION

Many stochastic processes possess a regenerative structure, so the process "probabilistically restarts" at an increasing sequence of regeneration times; e.g., see [15] and [6]. Suppose the process rarely visits some set $\mathscr A$ of states, and we are interested in estimating (performance or risk) measures associated with the tail distribution of the hitting time T to $\mathscr A$. For example, in a stable GI/G/1 queue, the set $\mathscr A$ may correspond to a large number of customers in the system (e.g., buffer overflow), so $\mathscr A$ is rarely hit. In a highly reliable Markovian system consisting of a collection of components that fail and get repaired, system failures occur when certain combinations of components are down; in this case, the set $\mathscr A$ corresponds to the failed states, which are rarely visited.

Under various assumptions and asymptotic regimes, as visits to \mathscr{A} become rarer, the distribution of the ratio of the hitting time T to \mathscr{A} divided by its expectation μ converges weakly to an exponential; see Chapter 3 of [7]. These results generalize Rényi's theorem (Proposition 1.1.2 of [7]), which establishes that as $p \to 0$, the product of p times the sum of a geometrically distributed number (with parameter p) of independent and identically distributed (i.i.d.) nonnegative random variables with finite mean converges weakly to an exponential. For our regenerative setting, the weak convergence motivates approximating the distribution F of T by an exponential with mean μ . As μ is unknown, we estimate it via simulation to calibrate the approximation. We then obtain estimators of the q-quantile (for a fixed 0 < q < 1) and the conditional tail expectation (CTE) of T by computing these values for the calibrated exponential approximation, where the CTE is the conditional expectation of T given that it exceeds its q-quantile.

We extend the idea by exploiting similar exponential approximations to the distribution G of the sum S of the lengths

of the cycles before the one in which the rare set \mathscr{A} is hit. The exponential approximation depends on the unknown mean η of S, and we use simulation to estimate η , which provides us with an estimator for the distribution G of S. We further simulate to estimate the distribution H of the time V to hit \mathscr{A} in the cycle in which \mathscr{A} is visited. We can then express the hitting time T to \mathscr{A} as the sum of S and V. The regenerative property guarantees that $S \sim G$ and $V \sim H$ are independent, so the distribution F of T is the convolution of G and G. Taking the convolution of our simulation estimators of G and G thus leads to an estimator of G, and we then compute the G-quantile and CTE of the estimated G. We present numerical results showing the effectiveness of our methods.

The rest of the paper unfolds as follows. Section 2 describes the problem mathematically and develops the notation. Section 3 explains the asymptotic regimes under which hitting the set \mathscr{A} is a rare event, and discusses the weak convergence of T/μ and S/η to exponentials. Section 4 (resp., 5) exploits the resulting exponential approximation to T (resp., S) to develop our estimators of the q-quantile and the CTE of the hitting time. We give numerical results in Section 6, and concluding remarks appear in Section 7.

2 PROBLEM DESCRIPTION AND NOTATION

Consider a continuous-time stochastic process $X = [X(t) : t \ge 0]$ evolving on a state space \mathscr{S} . For $\mathscr{A} \subset \mathscr{S}$ a subset of states (e.g., "failed states"), define $T = \inf\{t \ge 0 : X(t) \in \mathscr{A}\}$ as the *hitting time* (or first passage time) to \mathscr{A} . Let F be the cumulative distribution function (CDF) of T. For fixed 0 < q < 1, our goal is to estimate the q-quantile

$$\xi = F^{-1}(q) \equiv \inf\{t : F(t) \ge q\} \tag{1}$$

of F and the conditional tail expectation (CTE)

$$\gamma = E[T \mid T > \xi]. \tag{2}$$

In the finance context (e.g., Section 2.2 of [9] and [5]), a quantile is often called a *value-at-risk* (VaR), and the CTE is also known as the *expected shortfall* or the *conditional value-at-risk* (CVaR).

We assume that X is (classically) regenerative, with $0 = \Gamma_0 < \Gamma_1 < \Gamma_2 < \cdots$ as the sequence of regeneration times of X, so the process "probabilistically restarts" at each Γ_i ; see p. 19 of [6]. For example, an irreducible continuous-time Markov chain (CTMC) on a finite state space is regenerative, with successive hits to a fixed state forming a sequence of regeneration times. For $i \ge 1$, let $\tau_i = \Gamma_i - \Gamma_{i-1}$, and the process $[X(\Gamma_{i-1} + s) : 0 \le s < \tau_i]$ is called the ith (regenerative) cycle of X, which has length τ_i .

As X is regenerative, $(\tau_i, [X(\Gamma_{i-1}+s):0\leq s<\tau_i])$, $i\geq 1$, is a sequence of i.i.d. pairs of cycle lengths and cycles. Let τ be a generic copy of τ_i . For $i\geq 1$, let $T_i=\inf\{t\geq 0: X(\Gamma_{i-1}+t)\in\mathscr{A}\}$ be the time elapsing after Γ_{i-1} until the next hit to \mathscr{A} . For $x,y\in\Re$, let $x\wedge y=\min(x,y)$ and $x\vee y=\max(x,y)$. Let $\mathscr{I}(\cdot)$ be the indicator function, which takes value 1 (resp., 0) when its argument is true (resp., false). The regenerative property implies that $(\tau_i,T_i\wedge\tau_i,\mathscr{I}(T_i<\tau_i)),\ i\geq 1$, is an i.i.d. sequence of triplets. Let N(0)=0, and for $j\geq 1$, let $N(j)=\inf\{i>N(j-1):T_i<\tau_i\}$ be the index i of the cycle corresponding to the jth cycle in which \mathscr{A} is hit. For $j\geq 1$, let M(j)=N(j)-N(j-1)-1, which is the number of cycles that do not hit \mathscr{A} between cycles N(j-1) and N(j). We can then express the hitting time to \mathscr{A} as

$$T = \sum_{i=1}^{M(1)} \tau_i + T_{M(1)+1},\tag{3}$$

where M(1) may depend on $\tau_1, \tau_2, \dots, \tau_{M(1)}$ and $T_{M(1)+1}$.

We next give a stochastically equivalent representation of T in (3) in terms of independent random variables. Let W be a random variable having CDF G_W with

$$G_W(x) = P(\tau \le x \mid \tau < T). \tag{4}$$

Also, let V be a random variable with CDF H, where

$$H(y) = P(T \le y \mid T < \tau). \tag{5}$$

Let M be a geometric random variable with $P(M = k) = p(1-p)^k$ for each $k \ge 0$, where

$$p = P(T < \tau). \tag{6}$$

Let W_1, W_2, \ldots be i.i.d. copies of W, which are independent of V and M, where V and M are also independent. Define $S = \sum_{i=1}^{M} W_i$. Let G be the CDF of S, and let $\eta = E[S]$. The regenerative property of X ensures that

$$T \stackrel{\mathscr{D}}{=} S + V$$
, with $S \sim G$ independent of $V \sim H$, (7)

where $\stackrel{\mathscr{D}}{=}$ denotes equality in distribution.

Define $\mu = E[T]$, which is the expected hitting time to the set \mathscr{A} . As is well known (e.g., see [4] and [2]), the regenerative structure of X allows us to express μ as a ratio

$$\mu = \frac{E[T \wedge \tau]}{p} \equiv \frac{\zeta}{p} \tag{8}$$

with p from (6), and both the numerator and denominator in (8) are expectations of cycle-based quantities.

3 ASYMPTOTIC REGIMES

To develop estimators of the q-quantile $\xi = F^{-1}(q)$ of the CDF F of $T \stackrel{\mathscr{D}}{=} \sum_{i=1}^{M} W_i + V$ and the CTE γ , we consider some approximations that require p in (6) to be small. For a theoretical framework to accommodate this, we parameterize the problem by introducing a *rarity parameter* $\varepsilon > 0$ and examine the behavior of $F \equiv F_{\varepsilon}$ as $\varepsilon \to 0$, where we assume that

$$p \equiv p_{\varepsilon} \to 0 \text{ as } \varepsilon \to 0.$$
 (9)

We now provide examples that use such parameterizations. In the first example the rarity comes from a receding set $\mathscr{A} \equiv \mathscr{A}_{\varepsilon}$ of failed states, with step-wise probability distributions independent of the parameterization. In the second example, it is the opposite: the transitions of the discrete-event system depend on the parameterization, but the set \mathscr{A} of failed states does not.

Example 1 For a stable GI/G/1 queue with first-in, first-out discipline, let X(t) denote the number of customers in the system at time $t \ge 0$, where the first customer arrives at time t = 0 to an empty system. The process X with the state space $\mathscr{S} = \{0, 1, 2, \ldots\}$ is regenerative with the beginnings of busy periods as regeneration times; e.g., see p. 16 of [6]. We are interested in the distribution of the time when X first hits a high level $b_{\varepsilon} = \lceil 1/\varepsilon \rceil$, where the interarrival- and service-time distributions do not vary with ε . Thus, we let the set $\mathscr{A} = \mathscr{A}_{\varepsilon} = \{b_{\varepsilon}, b_{\varepsilon} + 1, b_{\varepsilon} + 2, \ldots\}$, and $T_{\varepsilon} = \inf\{t \ge 0 : X(t) \in \mathscr{A}_{\varepsilon}\}$ represents the first time that the queue length hits $b_{\varepsilon} - 1$. Theorem 1 of [13] shows that (9) holds.

Example 2 Consider a *highly reliable Markovian system* (HRMS), as studied in [14], [11], and [12]. The system comprises a finite set of components, each of which has exponentially distributed lifetimes and repair times. The components may be of different types, which may require different classes of repairmen. The system is failed when certain combinations of components are failed. At time t = 0, all components are operational. We can model the evolution of the system as a CTMC $X = [X(t):t \ge 0]$ on a finite state space $\mathscr S$, where each state in $\mathscr S$ specifies the number of failed components of each type, along with any necessary information about the queueing of failed components for each repairman class. Thus, X is regenerative, with hits to the state with all components operational as regeneration times. Assume that the system is highly reliable in the sense that the components' failure rates are much smaller than their repair rates. We then parameterize component failure rates as positive powers of the rarity parameter ε , and assume that repair rates and the set $\mathscr A$ of failed states do not change as $\varepsilon \to 0$. Under appropriate assumptions (see [14]), we have that (9) holds. In this setting, $\mu_{\varepsilon} = E_{\varepsilon}[T_{\varepsilon}]$ is often called the *mean time to failure* (MTTF).

Because we now actually are considering a family of models indexed by the rarity parameter $\varepsilon > 0$, we should thus write $T = T_{\varepsilon}$, $W = W_{\varepsilon}$, $M = M_{\varepsilon}$, $V = V_{\varepsilon}$, $p = p_{\varepsilon}$, $F = F_{\varepsilon}$, $G = G_{\varepsilon}$, $G_{W} = G_{W,\varepsilon}$, $H = H_{\varepsilon}$, $P = P_{\varepsilon}$, $E = E_{\varepsilon}$, $\mu = \mu_{\varepsilon}$, etc. However, we often omit the subscript ε to simplify notation.

Under a variety of different sets of assumptions under which (9) is true, the scaled hitting time $T_{\varepsilon}/\mu_{\varepsilon}$ converges weakly to an exponential: for each $x \ge 0$,

$$P_{\varepsilon}(T_{\varepsilon}/\mu_{\varepsilon} \le x) \to 1 - e^{-x} \text{ as } \varepsilon \to 0,$$
 (10)

where we recall that $\mu_{\varepsilon} = E_{\varepsilon}[T_{\varepsilon}]$. To handle settings as in Example 1 of the GI/G/1 queue with receding sets $\mathscr{A}_{\varepsilon}$, we can apply Theorem 3.4.1 of [7], which provides conditions to ensure (10) holds for a Harris-recurrent Markov chain, where the set $\mathscr{A}_{\varepsilon}$ varies with ε so that (9) remains valid. For the HRMS in Example 2, the system dynamics (transition probabilities and holding-time distributions) change with ε , which requires a "triangular array" formulation; Theorem 3.2.5 of [7] gives general conditions (not only for HRMSs) guaranteeing the validity of (10) when p_{ε} , $G_{W,\varepsilon}$, and H_{ε} are allowed to depend on ε (see also [10] for the specific HRMS context).

It is often the case that when (10) is true, we further have that the sum $S_{\varepsilon} = \sum_{i=1}^{M_{\varepsilon}} W_{\varepsilon,i}$ satisfies

$$P_{\varepsilon}(S_{\varepsilon}/\eta_{\varepsilon} \le y) \to 1 - e^{-y} \text{ as } \varepsilon \to 0$$
 (11)

for each $y \ge 0$, where we recall that $\eta_{\varepsilon} = E_{\varepsilon}[S_{\varepsilon}]$. For example, if we assume that $V = V_{\varepsilon} \equiv 0$ in (7), the conditions in Theorem 3.2.5 of [7] also ensure that (11) holds.

Throughout the rest of the paper, we apply non-simulation approximations based on the asymptotic results in (10) and (11), and then calibrate the approximations by estimating the unknown parameters μ_{ε} and η_{ε} via simulation. To distinguish the estimators and approximations for the different methods, we adopt the following notational convention. For an unknown quantity α , such as a CDF or parameter, we let $\tilde{\alpha}$ denote a non-simulation approximation to α . Also, we let $\hat{\alpha}$ denote an estimator of α constructed from simulation-generated data.

4 APPROXIMATING THE CDF F OF T BY AN EXPONENTIAL

The limiting result (10) suggests that for small ε (which we now drop to simplify the notation),

$$F(t) = P(T \le t) = P(T/\mu \le t/\mu) \approx 1 - e^{-t/\mu} \equiv \widetilde{F}_{\text{exp}}(t)$$
(12)

for each $t \ge 0$, where we recall that $\mu = E[T]$. We will next use the approximation \widetilde{F}_{\exp} to F to obtain approximations to the q-quantile $\xi = F^{-1}(q)$ in (1) for a fixed 0 < q < 1 and the CTE γ in (2).

The exponential approximation in (12) motivates approximating ξ by

$$\widetilde{\xi}_{\exp} = \widetilde{F}_{\exp}^{-1}(q) = -\mu \ln(1 - q). \tag{13}$$

For the CTE, if T has exactly CDF \widetilde{F}_{exp} , then its CTE is

$$\widetilde{\gamma}_{\exp} = \widetilde{\xi}_{\exp} + \mu = \mu [1 - \ln(1 - q)] \tag{14}$$

by the memoryless property of $\widetilde{F}_{\text{exp}}$. But in (12), (13), and (14), the parameter μ is unknown, so we next calibrate our approximations by estimating μ via simulation.

4.1 Simulation Estimator of μ

As we saw in (8), the expected hitting time can be represented as a ratio $\mu = \zeta/p$. Because the asymptotic result (10) needs (9) to hold, the denominator $p = P(T < \tau)$ is a rare-event probability, so we will estimate it with *importance sampling* (IS); see Chapters V and VI of [1] for an overview of this variance-reduction technique. But the numerator $\zeta = E[T \wedge \tau]$ can be more efficiently handled by *crude simulation* (i.e., without IS), so we will independently estimate ζ and p. [3] call this approach *measure-specific importance sampling*, which we implement as follows.

To estimate the numerator $\zeta = E[T \wedge \tau]$ in (8), we generate $T_i \wedge \tau_i$, i = 1, 2, ..., s, as s i.i.d. copies of $T \wedge \tau$ sampled using crude simulation. An estimator of ζ is then

$$\widehat{\zeta} \equiv \frac{1}{s} \sum_{i=1}^{s} T_i \wedge \tau_i. \tag{15}$$

Independently of the simulation runs employed to construct $\hat{\zeta}$ in (15), we use IS to estimate the denominator $p = P(T < \tau)$ in (8) as follows. Applying a change of measure, write

$$p = E[\mathcal{I}(T < \tau)] = E'[\mathcal{I}(T < \tau)L],\tag{16}$$

where E' denotes expectation under the IS measure, and L is the corresponding likelihood ratio. The representation (16) motivates the following approach to estimate p. Let $(\mathscr{I}(T_i' < \tau_i'), T_i' \wedge \tau_i', L_i')$, i = 1, 2, ..., r, be i.i.d. copies of $(\mathscr{I}(T < \tau), T \wedge \tau, L)$ generated via IS. We then estimate p by

$$\widehat{p} = \frac{1}{r} \sum_{i=1}^{r} \mathscr{I}(T_i' < \tau_i') L_i'. \tag{17}$$

We combine the two estimators $\hat{\zeta}$ from (15) and \hat{p} from (17) to obtain

$$\widehat{\mu} = \frac{\widehat{\zeta}}{\widehat{p}} \tag{18}$$

as the simulation estimator of μ in (8).

4.2 Simulation Estimators of F, ξ , and γ

We next employ the simulation estimator $\widehat{\mu}$ from (18) to calibrate the approximate CDF $\widetilde{F}_{\rm exp}$ in (12) of T. Specifically, we replace μ in (12) by $\widehat{\mu}$ to obtain

$$\widehat{F}_{\text{exp}}(t) = 1 - e^{-t/\widehat{\mu}} \tag{19}$$

as a simulation estimator of F(t) for each $t \ge 0$.

Similarly, for the q-quantile $\xi = F^{-1}(q)$ of F, we approximated it in (13) by $\widetilde{\xi}_{\exp} = -\mu \ln(1-q)$. Replacing μ by its simulation estimator $\widehat{\mu}$ from (18) leads to the estimator

$$\widehat{\xi}_{\exp} = \widehat{F}_{\exp}^{-1}(q) = -\widehat{\mu}\ln(1-q) \tag{20}$$

of ξ . Finally, for the CTE, we replace ξ and μ in (14) by their simulation estimators $\hat{\xi}_{exp}$ and $\hat{\mu}$ to obtain

$$\widehat{\gamma}_{\exp} = \widehat{\xi}_{\exp} + \widehat{\mu} = \widehat{\mu} [1 - \ln(1 - q)] \tag{21}$$

as a simulation estimator of the CTE γ .

The simulation estimators $\widehat{F}_{\rm exp}$ in (19) of F, $\widehat{\xi}_{\rm exp}$ in (20) of ξ , and $\widehat{\gamma}_{\rm exp}$ in (21) of γ are based on the approximation (12), which becomes more accurate as the rarity parameter $\varepsilon \to 0$ in (10). But for an actual physical system, we have a fixed value of $\varepsilon > 0$, so the exponential approximation $\widetilde{F}_{\rm exp}(t)$ in (12) typically will not exactly equal F(t). Thus, the simulation estimators $\widehat{F}_{\rm exp}$, $\widehat{\xi}_{\rm exp}$, and $\widehat{\gamma}_{\rm exp}$ will often be biased.

5 APPROXIMATING THE CDF G OF S BY AN EXPONENTIAL

Recall that $T \stackrel{\mathscr{D}}{=} S + V$, where $S \sim G$ is independent of $V \sim H$ by (7). We next devise methods that separately estimate G and G to estimate the CDF G of G, its G-quantile G, and the CTE G. To do this, we will approximate G by an exponential CDF, which is motivated by the asymptotic result in (11).

By (7), we can write the CDF F of T as a convolution

$$F(t) = G \star H(t) = \int H(t - x) dG(x), \qquad (22)$$

where \star denotes the convolution operator. The convergence in (11) suggests that for small ε (which is now dropped to simplify the notation), we have the parametric approximation

$$G(x) = P(S \le x) = P(S/\eta \le x/\eta) \approx 1 - e^{-x/\eta} \equiv \widetilde{G}_{\exp}(x).$$
(23)

As $\eta = E[S]$ is unknown, we will use simulation to estimate it, as will be discussed in Section 5.1, along with the estimation of the CDF H of V.

Let $\xi = F^{-1}(q)$ be the q-quantile of F. We next obtain another representation for the CTE γ , which only relies on the regenerative property of X and does not require the limiting result (11) nor the approximation in (23).

Theorem 1 If F is continuous at ξ , then the CTE satisfies

$$\gamma = \frac{1}{1 - q} \left[\int x \left[1 - H(\xi - x) \right] dG(x) + \int y \left[1 - G(\xi - y) \right] dH(y) \right]. \tag{24}$$

Proof. First write the CTE as

$$\gamma = E[T \mid T > \xi] = \frac{E[T \mathcal{I}(T > \xi)]}{P(T > \xi)} = \frac{E[T \mathcal{I}(T > \xi)]}{1 - q},\tag{25}$$

where the last step follows from the continuity of F at ξ . Express $T \stackrel{\mathcal{D}}{=} S + V$ using (7), so the numerator in the right side of (25) then satisfies

$$\begin{split} E[T\,\mathscr{I}(T>\xi)] &= E[S\,\mathscr{I}(S+V>\xi)] + E[V\,\mathscr{I}(S+V>\xi)] \\ &= E\left[E[S\,\mathscr{I}(V>\xi-S)\mid S]\right] + E\left[E[V\,\mathscr{I}(S>\xi-V)\mid V]\right] \\ &= E[S\,P(V>\xi-S\mid S)] + E[V\,P(S>\xi-V\mid V)] \\ &= E\left[S\left[1-H(\xi-S)\right]\right] + E\left[V\left[1-G(\xi-V)\right]\right] \end{split}$$

because of the independence of S and V by (7). Thus, (24) immediately follows.

5.1 Simulation Estimators of η , G, and H

As the approximate CDF \widetilde{G}_{\exp} in (23) and the CTE representation in (24) depend on the unknown η , G, H, and ξ , we next describe simulation estimators for them. We first explain how to handle $\eta = E[S] = E[\sum_{i=1}^{M} W_i]$. Writing $S = \sum_{i=1}^{\infty} W_i \mathscr{I}(M \ge i)$, we see that

$$\eta = \sum_{i=1}^{\infty} E[W_i \mathscr{I}(M \ge i)] = E[W] \sum_{i=1}^{\infty} E[\mathscr{I}(M \ge i)] = E[W] \sum_{i=1}^{\infty} P(M \ge i) = \frac{1-p}{p} v$$
 (26)

by the independence of M and W_i , $i \ge 1$, which are i.i.d. with mean v = E[W]. Thus, (26) shows that η can be expressed as a function of expectations of cycle-based quantities, where we recall that $W \sim G_W$, with G_W the conditional CDF of τ given that $\tau < T$, as defined in (4). Hence, $v = E[\tau \mid \tau < T] = E[\tau \mathscr{I}(\tau < T)]/(1-p)$, and we estimate $E[\tau \mathscr{I}(\tau < T)]$ by $(1/s)\sum_{i=1}^s \tau_i \mathscr{I}(\tau_i < T_i)$, where $(\tau_i, \mathscr{I}(\tau_i < T_i))$, $i = 1, 2, \dots, s$, are from the same i.i.d. crude-simulation data used to construct $\widehat{\zeta}$ in (15). Then we estimate v via

$$\widehat{\mathbf{v}} = \frac{1}{(1-\widehat{p})s} \sum_{i=1}^{s} \tau_i \mathscr{I}(\tau_i < T_i), \tag{27}$$

where \hat{p} is from (17). Therefore, we arrive at our estimator of η based on (26) as

$$\widehat{\eta} = \frac{1 - \widehat{p}}{\widehat{p}} \widehat{v}. \tag{28}$$

We then replace η in (23) by its estimator $\hat{\eta}$ from (28) to obtain

$$\widehat{G}_{\rm exp}(x) = 1 - e^{-x/\widehat{\eta}} \tag{29}$$

as a parametric estimator of $\widetilde{G}_{exp}(x)$ in (23).

We next discuss how to use importance sampling to estimate the CDF H of V, where we recall that H is the conditional CDF of T given that $T < \tau$, as in (5). Note that

$$H(y) = P(V \le y) = P(\min(T, \tau) \le y \mid T < \tau) = \frac{P(\min(T, \tau) \le y, T < \tau)}{p}$$

$$= \frac{E[\mathscr{I}(\min(T, \tau) \le y, T < \tau)]}{p} = \frac{E'[\mathscr{I}(\min(T, \tau) \le y, T < \tau)L]}{p},$$
(30)

where, as before, E' is the expectation operator under importance sampling, as in (16), and L is the corresponding likelihood ratio. We previously obtained the IS estimator \widehat{p} in (17) to handle the denominator p of (30). For the numerator, let $(\mathscr{I}(T_i' < \tau_i'), T_i' \wedge \tau_i', L_i')$, $i = 1, 2, \ldots, r$, be the same i.i.d. copies of $(\mathscr{I}(T < \tau), T \wedge \tau, L)$ obtained through IS that we also employed to construct the estimator \widehat{p} . We then build a nonparametric estimator \widehat{H} of H as

$$\widehat{H}(y) = \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} \mathscr{I}(T_i' \wedge \tau_i' \le y, T_i' < \tau_i') L_i'. \tag{31}$$

While other nonparametric estimators of H can also be constructed, e.g., by interpolating \widehat{H} in (31), or by using kernel methods, etc., we will only work with \widehat{H} in (31).

5.2 Simulation Estimators of F, ξ , and γ

Now that (29) and (31) provide simulation estimators for the CDFs G and H of S and V, respectively, we use them to build an estimator for the CDF F of T. The representation of F in (22) as a convolution of G and H suggests estimating F(t) by

$$\widehat{F}_{\star}(t) \equiv \widehat{G}_{\exp} \star \widehat{H}(t) = \int \widehat{H}(t-x) \, d\widehat{G}_{\exp}(x). \tag{32}$$

The following result works out an expression for $\widehat{F}_{\star}(t)$.

Proposition 1 The estimator \widehat{F}_{\star} in (32) of the CDF F of T satisfies

$$\widehat{F}_{\star}(t) = 1 - \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} \mathscr{I}(T_i' < \tau_i') L_i' e^{-(t - A_i')^+ / \widehat{\eta}}, \tag{33}$$

where $A'_i = T'_i \wedge \tau'_i$, $\widehat{\eta}$ is defined in (28), and $x^+ = \max(x, 0)$.

Proof. Put (29) and (31) into (32) and use the fact that $\widehat{G}_{\exp}(x) = 0$ for x < 0 to get

$$\begin{split} \widehat{F}_{\star}(t) &= \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} \mathscr{I}(T_i' < \tau_i') L_i' \int_0^t \mathscr{I}(A_i' \le t - x) d\widehat{G}_{\exp}(x) \\ &= \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} \mathscr{I}(T_i' < \tau_i') L_i' \int_0^{(t - A_i')^+} d\widehat{G}_{\exp}(x) \\ &= \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} \mathscr{I}(T_i' < \tau_i') L_i' \widehat{G}_{\exp}((t - A_i')^+), \end{split}$$

which equals (33) by (29) and (17).

The corresponding estimator of the *q*-quantile $\xi = F^{-1}(q)$ is

$$\widehat{\xi}_{\star} = \widehat{F}_{\star}^{-1}(q). \tag{34}$$

Computing $\hat{\xi}_{\star}$ may require applying a numerical root-finding method, such as the bisection method or Newton's method, which can be computationally costly.

We next give a simulation estimator for the CTE γ .

Proposition 2 When ξ , G, and H in (24) are replaced by their respective estimators $\widehat{\xi}_{\star}$ in (34), $\widehat{G}_{\rm exp}$ in (29), and \widehat{H} in (31), the resulting CTE estimator is

$$\widehat{\gamma}_{\star} = \frac{1}{1 - q} \left[\frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} L_i' \mathscr{I}(T_i' < \tau_i') \left[(\widehat{\xi}_{\star} \vee A_i') + \widehat{\eta} \right] e^{-(\widehat{\xi}_{\star} - A_i')^+ / \widehat{\eta}} \right], \tag{35}$$

where $A'_i = T'_i \wedge \tau'_i$.

Proof. The first term in the outer square brackets in (24) is expressed in terms of $1 - H(\cdot)$, and note that

$$1 - \widehat{H}(y) = \frac{\widehat{p}}{\widehat{p}} - \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} \mathscr{I}(A'_{i} \leq y) \mathscr{I}(T'_{i} < \tau'_{i}) L'_{i}$$

$$= \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} [1 - \mathscr{I}(A'_{i} \leq y)] \mathscr{I}(T'_{i} < \tau'_{i}) L'_{i} = \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} \mathscr{I}(A'_{i} > y, T'_{i} < \tau'_{i}) L'_{i}.$$
(36)

where the third equality holds by (17). Thus, replacing ξ , G, and 1-H in the first term inside the outer square brackets of (24) by their respective estimators leads to

$$\int x \left[1 - \widehat{H}(\widehat{\xi}_{\star} - x)\right] d\widehat{G}_{\exp}(x) = \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} L'_{i} \mathscr{I}(T'_{i} < \tau'_{i}) \int_{x=0}^{\infty} x \mathscr{I}(A'_{i} > \widehat{\xi}_{\star} - x) d\widehat{G}_{\exp}(x)$$

$$= \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} L'_{i} \mathscr{I}(T'_{i} < \tau'_{i}) \int_{x=(\widehat{\xi}_{\star} - A'_{i})^{+}}^{\infty} x d\widehat{G}_{\exp}(x)$$

$$= \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} L'_{i} \mathscr{I}(T'_{i} < \tau'_{i}) \left[(\widehat{\xi}_{\star} - A'_{i})^{+} + \widehat{\eta} \right] e^{-(\widehat{\xi}_{\star} - A'_{i})^{+}/\widehat{\eta}}, \tag{37}$$

where we recall $\hat{\eta}$ is defined in (28).

The second term inside the outer square brackets of (24) becomes

$$\int y [1 - \widehat{G}_{\exp}(\widehat{\xi}_{\star} - y)] d\widehat{H}(y) = \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} L'_{i} \mathscr{I}(T'_{i} < \tau'_{i}) \int_{y=0}^{\infty} y [1 - \widehat{G}_{\exp}(\widehat{\xi}_{\star} - y)] \mathscr{I}(A'_{i} \in dy)
= \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} L'_{i} \mathscr{I}(T'_{i} < \tau'_{i}) A'_{i} [1 - \widehat{G}_{\exp}((\widehat{\xi}_{\star} - A'_{i})^{+})]
= \frac{1}{\widehat{p} \cdot r} \sum_{i=1}^{r} L'_{i} \mathscr{I}(T'_{i} < \tau'_{i}) A'_{i} e^{-(\widehat{\xi}_{\star} - A'_{i})^{+}/\widehat{\eta}}.$$
(38)

By replacing the two terms inside the outer square brackets of (24) by their estimators (37) and (38), we obtain the estimator of (24) as

$$\widehat{\gamma}_\star = rac{1}{1-q} \left[rac{1}{\widehat{p} \cdot r} \sum_{i=1}^r L_i' \mathscr{I}(T_i' < au_i') \left[(\widehat{m{\xi}}_\star - A_i')^+ + \widehat{m{\eta}} + A_i'
ight] e^{-(\widehat{m{\xi}}_\star - A_i')^+ / \widehat{m{\eta}}}
ight],$$

which equals (35) because $(\widehat{\xi}_{\star} - A_i')^+ + A_i' = (\widehat{\xi}_{\star} - A_i' + A_i') \lor (0 + A_i') = \widehat{\xi}_{\star} \lor A_i'$.

6 NUMERICAL RESULTS

We now present numerical results for our estimators, from Sections 4.2 and 5.2, of the CDF F of the hitting time T, its q-quantile ξ , and the CTE γ . Due to space limitations, we focus on only one simple model of an HRMS, as in Example 2 of Section 3. Specifically, the HRMS has three component types, with five components of each type. There are 15 repairmen, so failed components never queue for repair. The system is up whenever at least two components of each type work, so the failure set $\mathscr A$ comprises states having at least four components down of one type. Each component has failure rate ε and repair rate 1. We consider two versions of the model: one with $\varepsilon = 10^{-2}$, and the other has $\varepsilon = 10^{-4}$.

To implement our methods, we need to specify the IS distribution employed to construct the estimators \hat{p} in (17) and \hat{H} in (31), which subsequently are used in the estimators of F, ξ , and γ . [12] provide an overview of IS techniques designed to simulate HRMSs, where the basic idea is to increase the probability of failure transitions. In our experiments, we applied the IS approach known as Zero-Variance Approximation (ZVA) of [8]. ZVA produces estimators of the MTTF μ in (8) having the (desirable) Bounded Relative Error (BRE) property, with the (even better) Vanishing Relative Error (VRE) holding under certain conditions.


Figure 1: Plots of the empirical estimator $\hat{F}(t)$ of F(t), the exponential estimator $\hat{F}_{exp}(t)$ from (19), and the convolution estimator $\hat{F}_{\star}(t)$ from (32) for $\varepsilon = 10^{-2}$ (left) and $\varepsilon = 10^{-4}$ (right).

For the methods in Section 4, computing $\widehat{F}_{\rm exp}$, $\widehat{\xi}_{\rm exp}$, and $\widehat{\gamma}_{\rm exp}$ in (19)–(21) requires simulation to estimate only $\mu=\zeta/p$. To do this, we simulated for each ε a total of 10^4 cycles, of which we allocated s to construct the estimator $\widehat{\zeta}$ in (15) using crude simulation, and we sampled the remaining r cycles with IS to build the estimator \widehat{p} in (17). [4] derive the optimal allocation of s and r for a fixed total budget to minimize the work-normalized asymptotic variance of the MTTF ratio estimator $\widehat{\mu}$ in (18). We ran pilot simulations with 10^3 cycles without IS (resp., with IS) for the numerator (resp., denominator) to estimate the parameters determining the optimal allocation. Adding constraints that at least 10% of the 10^4 second-stage cycles are for simulating the numerator and the same for the denominator, we got the optimal r=9000 and s=1000 for both values of ε in our example. To build \widehat{F}_{\star} in (33) of Section 5, we used the same $s+r=10^4$ simulated second-stage cycles to compute the estimators \widehat{v} in (27) and \widehat{H} in (31).

In the discussion below, we refer to \widehat{F}_{\exp} (resp., \widehat{F}_{\star}) and its corresponding estimators of ξ and γ in (20) and (21) (resp., (34) and (35)) as *exponential* (resp., *convolution*) *estimators*. For comparison, we also built an *empirical* distribution \widehat{F} from $n=10^4$ i.i.d. observations $\widehat{T}_1, \widehat{T}_2, \dots, \widehat{T}_n$, of T for $\varepsilon=10^{-2}$ generated via crude simulation, where $\widehat{F}(t)=(1/n)\sum_{i=1}^n \mathscr{I}(\widehat{T}_i \leq t)$. (We could not obtain an empirical distribution for $\varepsilon=10^{-4}$, as we will explain later.) To define the corresponding estimators of ξ and γ , let $\widehat{T}_{1:n} \leq \widehat{T}_{2:n} \leq \dots \leq \widehat{T}_{n:n}$ be the sorted \widehat{T}_i values. Then the empirical estimators of the q-quantile and CTE are $\widehat{\xi}=\widehat{F}^{-1}(q)=\widehat{T}_{\lceil nq \rceil:n}$ and $\widehat{\gamma}=[1/((1-q)n)]\sum_{i=\lceil nq \rceil}^n \widehat{T}_{i:n}$, respectively, where $\lceil \cdot \rceil$ is the ceiling function.

The left side of Figure 1 plots $\hat{F}(t)$, $\hat{F}_{\rm exp}(t)$, and $\hat{F}_{\star}(t)$ for $\varepsilon=10^{-2}$, which shows that the three curves closely align. But the CPU times are not of the same order of magnitude, as seen in Table 1 for the estimation of quantiles (for each particular method, computing the CDF and quantile estimators requires roughly the same time). The right side of Figure 1 plots the exponential and convolution estimators of F(t) for $\varepsilon=10^{-4}$, but we were not able to obtain the empirical distribution. Indeed, it would have required a CPU time of more than one year to sample 10^4 observations of T for ε^{-4} using crude simulation (on average, a single run of T takes more than one hour). But as ε shrinks, the approximations in (12) and (23) become more accurate by virtue of the limiting results in (10) and (11), so the CDF estimators $\widehat{F}_{\rm exp}$ and \widehat{F}_{\star} should be close to the true F for $\varepsilon=10^{-4}$. Moreover, Table 1 shows that for this model, the CPU times for the exponential and convolution estimators do not increase when ε decreases.

Table 1 contains results for the empirical, exponential, the convolution estimators of the q-quantile, for three values of q. We used the bisection method to numerically compute the inverse in (34) for the convolution estimator. For $\varepsilon = 0.01$, the exponential and convolution estimators of ξ are close to the empirical estimator, but with much less computational effort expended. For the exponential estimator, we include a *biased* 95% confidence interval (CI) based on the CI for μ ; see (20). (For ε fixed, the approximation in (12) leads to the estimators $\widehat{F}_{\rm exp}$ and $\widehat{\xi}_{\rm exp}$ having bias, which do not go away as the sample sizes grow large. In contrast, the bias of the ratio estimator (18) of μ vanishes as sample sizes increase.)

Table 1: Quantile estimators.

ε	q	Empirical 95% CI	CPU	Expon. Est.	Expon. 95% CI	CPU	Convol. Est.	CPU
0.01	0.1	(1.701e+05, 1.971e+05)	890 sec	1.830e+05	(1.764e+05, 1.896e+05)	0.3 sec	1.865e+05	0.4 sec
0.01	0.5	(1.206e+06, 1.271e+06)	890 sec	1.204e+06	(1.161e+06, 1.247e+06)	0.3 sec	1.227e+06	0.4 sec
0.01	0.9	(3.958e+06, 4.135e+06)	890 sec	4.000e+06	(3.856e+06, 4.143e+06)	0.3 sec	4.075e+06	0.4 sec
10^{-4}	0.1	N/A	N/A	1.757e+13	(1.756e+13, 1.758e+13)	0.3 sec	1.762e+13	0.4 sec
10^{-4}	0.5	N/A	N/A	1.155e+14	(1.154e+14, 1.157e+14)	0.3 sec	1.159e+14	0.4 sec
10^{-4}	0.9	N/A	N/A	3.840e+14	(3.838e+14, 3.842e+14)	0.3 sec	3.850e+14	0.4 sec

For $\varepsilon=10^{-4}$, we are not able to provide an empirical estimator of ξ , but the estimator (18) of μ is so good that the (biased) CI of ξ based on the exponential estimator has a relative width of only about 0.1%. However, the exponential and convolution quantile estimators differ by about 0.3%, so the (biased) exponential CIs do not include $\hat{\xi}_{\star}$. This may indicate that $\hat{\xi}_{\star}$ and $\hat{\xi}_{\rm exp}$ have different levels of bias.

Table 2 provides results for the CTE estimators. These numbers exhibit similar behavior to what we saw with the quantile estimators: much smaller CPU times for the exponential and convolution estimators than for the empirical, and very narrow (biased) exponential CIs (see (21)), with the convolution estimators for $\varepsilon = 10^{-4}$ just above the exponential CIs.

Table 2: CTE estimators

ε	q	Empir. Est.	CPU	Expon. Est.	Expon. 95% CI	CPU	Convol. Est.	CPU
0.01	0.1	1.964e+06	890 sec	1.920e+06	(1.851e+06, 1.989e+06)	0.3 sec	1.956e+06	0.4 sec
0.01	0.5	3.011e+06	890 sec	2.941e+06	(2.836e+06, 3.046e+06)	0.3 sec	2.996e+06	0.4 sec
0.01	0.9	5.915e+06	890 sec	5.737e+06	(5.531e+06, 5.942e+06)	0.3 sec	5.844e+06	0.4 sec
10^{-4}	0.1	N/A	N/A	1.839e+14	(1.834e+14, 1.845e+14)	0.3 sec	1.848e+14	0.4 sec
10^{-4}	0.5	N/A	N/A	2.817e+14	(2.809e+14, 2.826e+14)	0.3 sec	2.831e+14	0.4 sec
10^{-4}	0.9	N/A	N/A	5.495e+14	(5.479e+14, 5.512e+14)	0.3 sec	5.523e+14	0.4 sec

7 CONCLUDING REMARKS

We used simulation to calibrate approximations to the distribution F of the hitting time T to a rarely visited set \mathscr{A} of states for a regenerative process. Section 4 (resp., 5) approximated the CDF F of T (resp., CDF G of S) by an exponential (12) (resp., (23)) based on the asymptotic result (10) (resp., (11)), which requires the rarity parameter $\varepsilon \to 0$. But for an actual physical system, we have a fixed $\varepsilon > 0$, which introduces bias in both exponential approximations. Chapter 3 of [7] provides upper and lower bounds to the true CDFs F and G, and we are investigating employing the bounds to obtain upper and lower bounds for the g-quantile ξ and the CTE of the true CDF F.

ACKNOWLEDGMENTS

This work has been supported in part by the National Science Foundation under Grant No. CMMI-1537322. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the National Science Foundation.

References

- [1] S. Asmussen and P. Glynn. Stochastic Simulation: Algorithms and Analysis. Springer, New York, 2007.
- [2] P. W. Glynn, M. K. Nakayama, and B. Tuffin. On the estimation of the mean time to failure by simulation. In W. K. V. Chan, A.D'Ambrogio, G. Zacharewicz, N. Mustafee, G. Wainer, and E. Page, editors, *Proceedings of the 2017 Winter Simulation Conference*, Piscataway, NJ, 2017. IEEE. To appear.

- [3] A. Goyal, P. Heidelberger, and P. Shahabuddin. Measure specific dynamic importance sampling for availability simulations. In A. Thesen, H. Grant, and W. D. Kelton, editors, *Proceedings of the 1987 Winter Simulation Conference*, pages 351–357. IEEE, 1987.
- [4] A. Goyal, P. Shahabuddin, P. Heidelberger, V. Nicola, and P. W. Glynn. A unified framework for simulating Markovian models of highly dependable systems. *IEEE Transactions on Computers*, C-41:36–51, 1992.
- [5] L. J. Hong, Z. Hu, and G. Liu. Monte Carlo methods for value-at-risk and conditional value-at-risk: A review. *ACM Transactions on Modeling and Computer Simulataion*, 24:Article 22 (37 pages), 2014.
- [6] V. Kalashnikov. Topics on Regenerative Processes. CRC Press, Boca Raton, 1994.
- [7] V. Kalashnikov. *Geometric Sums: Bounds for Rare Events with Applications*. Kluwer Academic Publishers, Dordrecht, The Netherlands, 1997.
- [8] P. L'Ecuyer and B. Tuffin. Approximating zero-variance importance sampling in a reliability setting. *Annals of Operations Research*, 189(1):277–297, 2012.
- [9] A. J. McNeil, R. Frey, and P. Embrechts. *Quantitative Risk Management: Concepts, Techniques, Tools*. Princeton University Press, Princeton, NJ, 2005.
- [10] M. K. Nakayama and P. Shahabuddin. Quick simulation techniques for estimating the unreliability of large regenerative models of highly reliable systems. *Probability in the Engineering and Informational Sciences*, 18:339–368, 2004.
- [11] V. F. Nicola, P. Shahabuddin, and M. K. Nakayama. Techniques for fast simulation of models of highly dependable systems. *IEEE Transactions on Reliability*, 50:246–264, 2001.
- [12] G. Rubino and B. Tuffin. Markovian models for dependability analysis. In G. Rubino and B. Tuffin, editors, *Rare Event Simulation using Monte Carlo Methods*, pages 125–144. John Wiley & Sons, 2009. Chapter 6.
- [13] J. S. Sadowsky. Large deviations theory and efficient simulation of excessive backlogs in a gi/gi/m queue. *IEEE Transactions on Automatic Control*, 36:1383–1394, 1991.
- [14] P. Shahabuddin. Importance sampling for highly reliable Markovian systems. *Management Science*, 40:333–352, 1994.
- [15] G. S. Shedler. Regenerative Stochastic Simulation. Academic Press, San Diego, 1993.