

Chapter 12

Waiting Line Analysis for Service Improvement

Operations Management - 5th Edition

Roberta Russell & Bernard W. Taylor, III

Beni Asllani

Lecture Outline

- ◆ Elements of Waiting Line Analysis
- ◆ Waiting Line Analysis and Quality
- ◆ Single Server Models
- ◆ Multiple Server Model

Waiting Line Analysis

- ◆ Operating characteristics
 - average values for characteristics that describe the performance of a waiting line system
- ◆ Queue
 - A single waiting line
- ◆ Waiting line system consists of
 - Arrivals
 - Servers
 - Waiting line structures

Queuing System Designs

A family dentist's office

Single-channel, single-phase system

A McDonald's dual window drive-through

Single-channel, multiphase system

Figure D.3

Queuing System Designs

Most bank and post office service windows

Figure D.3

Queuing System Designs

Some college registrations

Multi-channel, multiphase system

Figure D.3

Elements of a Waiting Line

- ◆ Calling population
 - Source of customers
 - Infinite - large enough that one more customer can always arrive to be served
 - Finite - countable number of potential customers
- ◆ Arrival rate (λ)
 - Frequency of customer arrivals at waiting line system
 - Typically follows Poisson distribution

Elements of a Waiting Line (cont.)

- ◆ Service time
 - Often follows negative exponential distribution
 - Average service rate = μ
- ◆ Arrival rate (λ) must be less than service rate (μ) or system never clears out

Elements of a Waiting Line (cont.)

- ◆ Queue discipline
 - Order in which customers are served
 - First come, first served is most common
- ◆ Length can be infinite or finite
 - Infinite is most common
 - Finite is limited by some physical

Basic Waiting Line Structures

- ◆ Channels are the number of parallel servers
 - Single channel
 - Multiple channels
- ◆ Phases denote number of sequential servers the customer must go through
 - Single phase
 - Multiple phases
- ◆ Steady state
 - A constant, average value for performance characteristics that system will reach after a long time

Operating Characteristics

NOTATION	OPERATING CHARACTERISTIC
L	Average number of customers in the system (waiting and being served)
L_q	Average number of customers in the waiting line
W	Average time a customer spends in the system (waiting and being served)
W_q	Average time a customer spends waiting in line
P_0	Probability of no (zero) customers in the system
P_n	Probability of n customers in the system
ρ	Utilization rate; the proportion of time the system is in use

Table 16.1

Cost Relationship in Waiting Line Analysis

Waiting Line Costs and Quality Service

- ◆ Traditional view is that the level of service should coincide with minimum point on total cost curve
- ◆ TQM approach is that absolute quality service will be the most cost-effective in the long run

Single-server Models

- ◆ All assume Poisson arrival rate
- ◆ Variations
 - Exponential service times
 - General (or unknown) distribution of service times
 - Constant service times
 - Exponential service times with finite queue length
 - Exponential service times with finite calling population

Basic Single-Server Model: Assumptions

- Poisson arrival rate
- Exponential service times
- First-come, first-served queue discipline
- Infinite queue length
- Infinite calling population
- λ = mean arrival rate
- μ = mean service rate

Formulas for Single-Server Model

Probability that no customers are in the system (either in the queue or being served)

$$P_0 = \left(1 - \frac{\lambda}{\mu}\right)$$

Probability of exactly n customers in the system

$$P_n = \left(\frac{\lambda}{\mu}\right)^n \cdot P_0$$

$$= \left(\frac{\lambda}{\mu}\right)^n \left(1 - \frac{\lambda}{\mu}\right)$$

Average number of customers in the system

$$L = \frac{\lambda}{\mu - \lambda}$$

Average number of customers in the waiting line

$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)}$$

Formulas for Single-Server Model (cont.)

Average time a customer spends in the queuing system

$$W = \frac{1}{\mu - \lambda} = \frac{L}{\lambda}$$

Average time a customer spends waiting in line to be served

$$W_q = \frac{\lambda}{\mu(\mu - \lambda)}$$

Probability that the server is busy and the customer has to wait

$$\rho = \frac{\lambda}{\mu}$$

Probability that the server is idle and a customer can be served

$$\begin{aligned} I &= 1 - \rho \\ &= 1 - \frac{\lambda}{\mu} = P_0 \end{aligned}$$

A Single-Server Model

Given $\lambda = 24$ per hour, $\mu = 30$ customers per hour

Probability of no
customers in the
system

$$P_0 = \left(1 - \frac{\lambda}{\mu}\right) = \left(1 - \frac{24}{30}\right) = 0.20$$

Average number
of customers in
the system

$$L = \frac{\lambda}{\mu - \lambda} = \frac{24}{30 - 24} = 4$$

Average number
of customers
waiting in line

$$L_q = \frac{\lambda^2}{\mu(\mu - \lambda)} = \frac{(24)^2}{30(30 - 24)} = 3.2$$

A Single-Server Model

Average time in the system per customer

$$W = \frac{1}{\mu - \lambda} = \frac{1}{30 - 24} = 0.167 \text{ hour}$$

Average time waiting in line per customer

$$W_q = \frac{\lambda}{\mu(\mu - \lambda)} = \frac{24}{30(30 - 24)} = 0.133$$

Probability that the server will be busy and the customer must wait

$$\rho = \frac{\lambda}{\mu} = \frac{24}{30} = 0.80$$

Probability the server will be idle

$$I = 1 - \rho = 1 - 0.80 = 0.20$$

Service Improvement Analysis

- ◆ Possible Alternatives
 - Another employee to pack up purchases
 - service rate will increase from 30 customers to 40 customers per hour
 - waiting time will reduce to only 2.25 minutes
 - Another checkout counter
 - arrival rate at each register will decrease from 24 to 12 per hour
 - customer waiting time will be 1.33 minutes
- ◆ Determining whether these improvements are worth the cost to achieve them is the crux of waiting line analysis

Constant Service Times

- ◆ Constant service times occur with machinery and automated equipment
- ◆ Constant service times are a special case of the single-server model with *undefined* service times

Operating Characteristics for Constant Service Times

**Probability that no customers
are in system**

$$P_0 = 1 - \frac{\lambda}{\mu}$$

**Average number of
customers in queue**

$$L_q = \frac{\lambda^2}{2\mu(\mu - \lambda)}$$

**Average number of
customers in system**

$$L = L_q + \frac{\lambda}{\mu}$$

Operating Characteristics for Constant Service Times (cont.)

Average time customer spends in queue

$$W_q = \frac{L_q}{\lambda}$$

Average time customer spends in the system

$$W = W_q + \frac{1}{\mu}$$

Probability that the server is busy

$$\rho = \frac{\lambda}{\mu}$$

Constant Service Times: Example

Automated car wash with service time = 4.5 min

Cars arrive at rate $\lambda = 10/\text{hour}$ (Poisson)

$$\mu = 60/4.5 = 13.3/\text{hour}$$

$$L_q = \frac{\lambda^2}{2\mu(\mu - \lambda)} = \frac{(10)^2}{2(13.3)(13.3 - 10)} = 1.14 \text{ cars waiting}$$

$$W_q = \frac{L_q}{\lambda} = 1.14/10 = .114 \text{ hour or } 6.84 \text{ minutes}$$

Finite Queue Length

- A physical limit exists on length of queue
- M = maximum number in queue
- Service rate does not have to exceed arrival rate ($\mu > \lambda$) to obtain steady-state conditions

Probability that no customers are in system

$$P_0 = \frac{1 - \lambda/\mu}{1 - (\lambda/\mu)^{M+1}}$$

Probability of exactly n customers in system

$$P_n = (P_0) \left(\frac{\lambda}{\mu} \right)^n \quad \text{for } n \leq M$$

Average number of customers in system

$$L = \frac{\lambda/\mu}{1 - \lambda/\mu} - \frac{(M+1)(\lambda/\mu)^{M+1}}{1 - (\lambda/\mu)^{M+1}}$$

Finite Queue Length (cont.)

Let P_M = probability a customer will not join system

Average number of
customers in queue

$$L_q = L - \frac{\lambda (1 - P_M)}{\mu}$$

Average time customer
spends in system

$$W = \frac{L}{\lambda(1 - P_M)}$$

Average time customer
spends in queue

$$W_q = W - \frac{1}{\mu}$$

Finite Queue: Example

First National Bank has waiting space for only 3 drive in window cars. $\lambda = 20$, $\mu = 30$, $M = 4$ cars (1 in service + 3 waiting)

Probability that no cars are in the system

$$P_0 = \frac{1 - \lambda/\mu}{1 - (\lambda/\mu)^{M+1}} = \frac{1 - 20/30}{1 - (20/30)^5} = 0.38$$

Probability of exactly 4 cars in the system

$$P_n = (P_0) \left(\frac{\lambda}{\mu} \right)^{n=M} = (0.38) \left(\frac{20}{30} \right)^4 = 0.076$$

Average number of cars in the system

$$L = \frac{\lambda/\mu}{1 - \lambda/\mu} - \frac{(M+1)(\lambda/\mu)^{M+1}}{1 - (\lambda/\mu)^{M+1}} = 1.24$$

Finite Queue: Example (cont.)

Average number of cars in the queue

$$L_q = L \cdot \frac{\lambda (1 - P_M)}{\mu} = 0.62$$

Average time a car spends in the system

$$W = \frac{L}{\lambda(1 - P_M)} = 0.067 \text{ hr}$$

Average time a car spends in the queue

$$W_q = W - \frac{1}{\mu} = 0.033 \text{ hr}$$

Finite Calling Population

Arrivals originate from a finite (countable) population
 N = population size

Probability that no customers are in system

$$P_0 = \frac{1}{\sum_{n=0}^N \frac{N!}{(N-n)!} \left(\frac{\lambda}{\mu}\right)^n}$$

Probability of exactly n customers in system

$$P_n = \frac{N!}{(N-n)!} \left(\frac{\lambda}{\mu}\right)^n P_0 \quad \text{where } n = 1, 2, \dots, N$$

Average number of customers in queue

$$L_q = N - \left(\frac{\lambda + \mu}{\lambda}\right) (1 - P_0)$$

Finite Calling Population (cont.)

Average number of customers in system

$$L = L_q + (1 - P_0)$$

Average time customer spends in queue

$$W_q = \frac{L_q}{(N - L) \lambda}$$

Average time customer spends in system

$$W = W_q + \frac{1}{\mu}$$

Finite Calling Population: Example

20 trucks which operate an average of 200 days before breaking down ($\lambda = 1/200$ day = 0.005/day)

Mean repair time = 3.6 days ($\mu = 1/3.6$ day = 0.2778/day)

Probability that no trucks are in the system

$$P_0 = 0.652$$

Average number of trucks in the queue

$$L_q = 0.169$$

Average number of trucks in system

$$L = 0.169 + (1 - 0.652) = .520$$

Average time truck spends in queue

$$W_q = 1.74 \text{ days}$$

Average time truck spends in system

$$W = 5.33 \text{ days}$$

Basic Multiple-server Model

Two or more independent servers serve a single waiting line
Poisson arrivals, exponential service, infinite calling population

$$s\mu > \lambda$$

$$P_0 = \frac{1}{\sum_{n=0}^{s-1} \frac{1}{n!} \left(\frac{\lambda}{\mu}\right)^n + \frac{1}{s!} \left(\frac{\lambda}{\mu}\right)^s \left(\frac{s\mu}{s\mu - \lambda}\right)}$$

Computing P_0 can be time-consuming.

Tables can be used to find P_0 for selected values of ρ and s .

Basic Multiple-server Model (cont.)

Probability of exactly n customers in the system

$$P_n = \begin{cases} \frac{1}{s! s^{n-s}} \left(\frac{\lambda}{\mu}\right)^n P_0, & \text{for } n \leq s \\ \frac{1}{n!} \left(\frac{\lambda}{\mu}\right)^n P_0, & \text{for } n > s \end{cases}$$

Probability an arriving customer must wait

$$P_w = \frac{1}{s!} \left(\frac{\lambda}{\mu}\right)^s \frac{s\mu}{s\mu - \lambda} P_0$$

Average number of customers in system

$$L = \frac{\lambda\mu(\lambda/\mu)^s}{(s-1)!(s\mu-\lambda)^2} P_0 + \frac{\lambda}{\mu}$$

Basic Multiple-server Model (cont.)

Average time customer spends in system

$$W = \frac{L}{\lambda}$$

Average number of customers in queue

$$L_q = L - \frac{\lambda}{\mu}$$

Average time customer spends in queue

$$W_q = W - \frac{1}{\mu} = \frac{L_q}{\lambda}$$

Utilization factor

$$\rho = \lambda / s\mu$$

Multiple-Server System: Example

Student Health Service Waiting Room

$\lambda = 10$ students per hour

$\mu = 4$ students per hour per service representative

$s = 3$ representatives

$$s\mu = (3)(4) = 12$$

**Probability no students
are in the system**

$$P_0 = 0.045$$

**Number of students in
the service area**

$$L = 6$$

Multiple-Server System: Example (cont.)

Waiting time in the service area

$$W = L/\lambda = 0.60$$

Number of students waiting to be served

$$L_q = L - \lambda/\mu = 3.5$$

Average time students will wait in line

$$W_q = L_q/\lambda = 0.35 \text{ hours}$$

Probability that a student must wait

$$P_w = 0.703$$

Multiple-Server System: Example (cont.)

- Add a 4th server to improve service
- Recompute operating characteristics
 - $P_0 = 0.073$ prob of no students
 - $L = 3.0$ students
 - $W = 0.30$ hour, 18 min in service
 - $L_q = 0.5$ students waiting
 - $W_q = 0.05$ hours, 3 min waiting, versus 21 earlier
 - $P_w = 0.31$ prob that a student must wait

Copyright 2006 John Wiley & Sons, Inc.

**All rights reserved. Reproduction or translation of this work beyond that
permitted in section 117 of the 1976 United States Copyright Act without
express permission of the copyright owner is unlawful. Request for further
information should be addressed to the Permission Department, John Wiley &
Sons, Inc. The purchaser may make back-up copies for his/her own use only and
not for distribution or resale. The Publisher assumes no responsibility for
errors, omissions, or damages caused by the use of these programs or from the
use of the information herein.**